
Response to Intervention
(RtI)
A Practitioner’s Guide To Implementation

2008

Developed by:
The Colorado Department of Education
201 East Colfax Avenue
Denver, CO 80203

State School Board Members

Pamela Jo Suckla (R), Chairman 3rd Congressional District
Slickrock, Colorado Term: 2/02–1/09

Bob Schaffer (R),Vice Chairman 4th Congressional District
Fort Collins, Colorado Term: 1/06–1/13

Elaine Gantz Berman (D) 1st Congressional District
Denver, Colorado Term: 1/07–1/09

Randy DeHoff (R) 6th Congressional District
Littleton, Colorado Term: 1/99–1/11

Evie Hudak (D) 2nd Congressional District
Westminster, Colorado Term: 1/01–1/13

Peggy Littleton (R) 5th Congressional District
Colorado Springs, Colorado Term: 1/05–1/11

Karen Middleton (D) 7th Congressional District
Aurora, Colorado Term: 11/04–1/09

DWIGHT D. JONES
Commissioner of Education

Table of Contents

Core Principles 1
Response to Intervention (RtI) Introduction 3

Context 3
Purpose of Document 3
Philosophy 4
Leadership 4
Curriculum & Instruction 5
School Climate and Culture 5–6
Problem-Solving Process 6
Assessment/Progress Monitoring 7–8
Family and Community Engagement 9

Understanding the Three-Tiered Model in RtI 10
Colorado Multi-Tiered Model 10
Tier I 11
Tier II 12
Tier III 13
Questions and Answers 14–16

RtI in Practice 17
Overview 17
Definitions and Key Components 17

Problem-Solving Team 17
Problem-Solving Process 18–19
Progress Monitoring 20
Curriculum-Based Measurement 20
Gap Analysis 21
Instructional Strategies 22
Research-Based Interventions 22
Instructional Interventions 22
Standard Protocol Interventions 22
Skilled Discussion 22
Data-Driven Dialogue 22

Roles and Expectations 23
District Administrators 23
Building Administrators 23
Teachers 24
Parents/Family/Guardians 24

Problem-Solving Team Composition 25
RtI Coordinator 26
Meeting Facilitator 26
Recorder 27
Time Keeper 27
Case Manager/Designated Consultant/Coach 27
Interventionist 28
Progress Monitor 28
School Psychologists 28
School Counselors/School Social Workers 29
Specialists 29

Tier I 31
Tier II 32–33
Tier III 34

Special Considerations in an RtI Model 35
Gifted and Talented 35
Students with Individualized Education Plans 35–36
Title I 37
Positive Behavior Support 38
Preschool 39
English Language Learners 39

Glossary 40–41

References and Resources 42–43

CORE PRINCIPLES (Colorado Department of Education)

We believe that…
• ALL children can learn and achieve high standards as a result of effective teaching.

• All students must have access to a rigorous, standards-based curriculum and research-
based instruction.

• Intervening at the earliest indication of need is necessary for student success (Pre K–12).

• A comprehensive system of tiered interventions is essential for addressing the full range
of student needs.

• Student results improve when ongoing academic and behavioral performance data
inform instructional decisions.

• Collaboration among educators, families and community members is the foundation for
effective problem-solving and instructional decision-making.

• On-going and meaningful involvement of families increases student success.

• All members of the school community must continue to gain knowledge and develop
expertise in order to build capacity and sustainability of RtI.

• Effective leadership at all levels is crucial for the implementation of RtI.

Core Principles and the framework described throughout the document was
developed by the State RtI Task Force and State RtI Implementation Team.

RtI—Response to Intervention 1

The greatest benefit of RtI is that teachers across this
state feel supported, and they feel like they have a
strategy that they can use regardless of the uniqueness of
the child that might be in front of them. But the hope is
really for the child.

—Commissioner Dwight Jones

RtI—Response to Intervention 2

Context
The Response-to-Intervention (RtI) Model is a schoolwide

initiative that allows for the utilization of resources for

students in need of academic and/or behavioral support.

RtI provides a seamless system of interventions and

resources which allows students to make significant

progress whether they are at-risk for failure or are gifted

and talented students not meeting their full potential.

Although Individuals with Disabilities Education Act

(IDEA) 2004 encourages utilizing the RtI process as an

alternative approach for the identification of students for

special education services, the intent of the process is

much more significant than eligibility alone. More

importantly, the RtI Model utilizes instructional strategies

such as universal screening and on-going data analysis to

inform instructional interventions, flexible use of building

personnel with students, as well as collaborative problem-

solving among staff and parents to enhance all students’

performance.

Purpose of Document
The purpose of RtI is to improve educational outcomes for

all students. RtI provides a continuum of evidence-based,

tiered interventions with increasing levels of intensity and

duration which is central to RtI. Furthermore,

collaborative educational decisions are then based on data

derived from frequent monitoring of student performance

and rate of learning. RtI requires significant systems

change in schools. Although certain components, such as

progress monitoring and differentiated instruction are

commonly used, RtI is a fully comprehensive framework

for addressing student needs.

This document describes the expectations and components

of a well-implemented RtI Model. Specifically, it defines

central components of RtI, makes recommendations for

composition of the building level problem-solving teams,

identifies roles for itinerant and support staff, as well as

provides examples of processes that will assist teams in

their on-going student problem-solving meetings, data

collection, and monitoring of a student’s response to

intervention. It also outlines the multi-tiered process by

describing how students are served and move through

varying tiers, to include intervention development,

progress monitoring, and Gap Analysis. Finally, examples

are provided on how RtI integrates with existing programs

and populations, including:

• Integrating RtI and Positive Behavior Support (PBS)

• Considerations when making a referral for special

education services

• Supporting the learning needs of a variety of students

including:

- gifted and talented

- low-incidence disabilities

- English language learners

- preschool

• Schools receiving Title I funds

RtI—Response to Intervention

Introduction
Response to Intervention Philosophy and Design

Response to Intervention is a framework that promotes a well-integrated system connecting general,
compensatory, gifted, and special education in providing high quality, standards-based instruction &
intervention that is matched to students’ academic, social–emotional, and behavioral needs.

Principals, RtI coordinators, problem-solving
team members, classroom teachers, and
consultants are encouraged to utilize this
document to guide decision-making as RtI
becomes the schoolwide framework for
meeting academic and behavioral needs of
ALL students.

3

Philosophy
When school personnel establish a comprehensive
continuum of supports and services for ALL, students are
more likely to experience success academically and
behaviorally. The RtI Model conceptualizes and delivers a
continuum or seamless system of services. RtI defines the
process whereby students access appropriate levels of
support and intervention, given their academic and/or
behavioral needs. Moreover, RtI is effective only through
a collaborative problem-solving approach to identify
student needs, implement targeted interventions, utilize
data to measure student progress as a result of the
interventions, as well as to monitor intervention integrity.
The RtI process requires the involvement of the classroom
teacher, parent(s), student (where appropriate), and
building specialists (e.g., curriculum leaders, special
education teachers, ELL teachers, Title I teachers,
counselors, gifted and talented specialists, speech
therapists, school psychologists, school social workers,
building leaders).

The ultimate purpose of the RtI process is not to
determine if a student qualifies for special
education, but rather, to enhance the success of
students with a variety of academic and/or
behavior needs.

Components:
The Colorado Department of Education (CDE) recognizes
six areas significant to RtI implementation: 1) Leadership,
2) Curriculum and Instruction, 3) School Climate and
Culture, 4) Problem-Solving Process, 5) Assessment, and
6) Family and Community Involvement.

1). Leadership
Leadership at the state, district, and building level is
crucial to the fidelity of RtI implementation. RtI is a
significant change that affects the entire educational
system. Initially district level administrators must
understand and embrace the essential components and
supports needed to effectively implement RtI.
Administrators must prioritize resource allocation to
support the effort, as well as offer professional
development to school staffs on the philosophical
underpinnings of RtI. Staff development on the RtI
philosophy will help establish and promote consistency
among districts and schools that is imperative for
successful implementation. Additionally, superintendents,

RtI—Response to Intervention

curriculum directors, principals, special education
administrators, etc. must guide the implementation of RtI
by developing leadership roles and expectations for
district and building administrators. Because of the broad
impact of the RtI Model and its impact on the entire
educational system, significant systemic changes will need
to occur to execute implementation with fidelity. These
changes must be championed and monitored by leaders at
all levels.

Because professional development promotes change,
district and school leadership should participate in
trainings that develop a knowledge of curriculum and
instruction across the tiers, positive school climate, the
problem-solving process, progress monitoring and parent
and community involvement. CDE has developed
training modules to support professional development
across the state and will provide training in all regions.
Nonetheless, administrators’ participation in developing
the infrastructure for RtI has a direct correlation to the
success of the model.

Although supporting initial implementation of RtI should
be an important focus for districts, establishing a long
term commitment of resources and time is equally critical.
Schools must devote time to implementation and
maintenance of the RtI Model: time for data dialogues, for
problem-solving team meetings, and for development of
action plans that identify continued training needs. These
issues need to be monitored and reviewed by district
administration. District administration should work with
principals to regularly monitor and review the action
plans developed by individual schools.

Leadership is critical for effective implementation of RtI.
The success of RtI will be determined, to a great extent, by
the degree to which district and school leaders are able to
move the focus of RtI from philosophical understanding to
actual practice. District and school leadership is
imperative to the sustainability of the model.

4

2). Curriculum and Instruction
The RtI Model is a three-tiered system designed to
meet the needs of ALL students. Curriculum based
on the state standards and quality instruction are
essential for student success.

Tier I instruction includes high quality, research-based

curricula and instructional strategies that support the

district’s curriculum guidelines. Tier I provides core

instruction for all students. Flexible grouping that targets

specific skills are included so that the instructional goals of

all students can be met.

Tier II offers supplemental instruction in addition to the

standards-based curriculum received in Tier I. The

curriculum and instruction at Tier II is designed to meet

the needs of students not progressing as expected in Tier I.

Tier III instruction includes more explicit instruction that

is focused on a specific skill need, whether that be an

accelerated need or a remedial need.

The following section, “Understanding the Three-Tiered

Model,” provides a more detailed description of the

instructional components within the RtI Model.

3). School Climate and Culture
The core principles of a multi-tiered RtI model support
and embrace positive school climate within all school
settings. Positive school climate depends on four essential
elements:
1. creating a caring school community
2. teaching appropriate behavior and social problem-

solving skills
3. implementing positive behavior support (PBS) and
4. providing rigorous academic instruction

Essentially, a positive school climate provides the
foundation on which instruction will occur and all
students will be engaged in learning. A positive school
climate is observed when key elements are solidly in place.

These include:

• Defining and consistently teaching expectations of

behavior for students, parents and educators;

• Students and adults are acknowledged and

recognized consistently for appropriate behaviors;

• Behavioral and instructional errors are monitored,

corrected, or re-taught;

• Teachers are engaged in a collaborative team

problem-solving process using data to design

instruction and behavior intervention plans;

• Families are included in a culturally-sensitive,

solution-focused approach to support student learning.

Understanding the elements of a positive school climate is
vital; however, equally important in maintaining a positive
school climate is the development of systems to support
school personnel in implementing the identified research-
based practices to improve student outcomes. Naturally,
the identified practices to support student achievement
and social competence are dependent on a clear
understanding of the information and data available to
decision makers. The school staff needs to understand
what data to collect, how frequently to use them, and the
purpose for collecting data.

CDE has taken a leading role in the implementation of the
School wide Positive Behavior Initiative currently being
put into practice in 563 Colorado Public Schools.
Schoolwide Positive Behavior Support (PBS) is an
integrated approach that clearly identifies systems,
practices and the use of data to improve student outcomes.
It is a broad range of systemic and individualized
strategies for achieving important social and learning
outcomes while preventing problem behavior with all
students. PBS is consistent with RtI.

RtI—Response to Intervention 5

Research-Based PBS Practices
• Students receive high quality, research-based instruction

by qualified staff in their general education setting.

• School staff conduct universal screening of academics

and behavior.

• Frequent progress monitoring of student performance

occurs for all students and is used to pinpoint student

specific difficulties.

• School staff implements specific, research-based

interventions to address a student’s difficulties within

multiple tiers of increasing intensity.

• School staff uses progress-monitoring data and

decision rules to determine interventions, their

effectiveness, and needed modifications, using a

problem solving process that includes use of a

“standardized” treatment protocol.

• Systematic assessment of the fidelity or integrity of

instruction and interventions are in place.

• Families are informed about student progress and

how decisions are made and are involved in critical

decisions.

PBS System Supports
• Collaboration is supported and team decision making

occurs at multiple levels, including a leadership team,

a problem solving (intervention) team, and

instructional teams.

• Written documents describe policies and procedures.

• Resources are allocated to support multiple levels of

intervention.

• Professional development is ongoing and job-embedded.

• Data management system is in place including problem-

solving (intervention) teams and instructional teams.

4). Problem-Solving Process
The purpose of the problem-solving process is to assist

the classroom teacher and parents in designing and

selecting strategies for improving student academic

and/or behavioral performance. The purpose of the

problem-solving process is to develop academic and

behavior intervention strategies that have a high

probability of success. It provides a structure for

addressing the academic and/or behavioral concerns

identified by teachers or parents. A problem-solving

process requires full collaboration among a team of

professionals along with parents to identify a specific,

measurable outcome and to design research-based

interventions to address the concerns. The process

includes ensuring interventions are implemented with

fidelity according to their research base and student

progress is monitored to determine the student’s response.

Family engagement in the process is vital to ensure all

information that might impact success is considered.

The purpose of problem solving is to put in place a

decision-making process that will lead to the

development of instructional and intervention strategies

with a high probability of success. The system must

integrate the use of data, both to guide the development

of effective interventions and to provide frequent

monitoring of progress. The RtI in Practice section of this

manual outlines the problem-solving process steps to be used

by problem-solving teams.

RtI—Response to Intervention 6

5). Assessment
A major feature of the RtI Model is its use of data to drive

the decision-making process—at the individual student,

classroom, and school levels. To support RtI’s fluid

approach, reliable and ongoing information must be

available to:

• Identify academic and behavioral needs of individual students,

• Inform the problem-solving process,

• Design and modify instruction to meet student needs,

• Evaluate the effectiveness of instruction at different levels,

of the system (e.g., classroom, school, district)

An efficient system that streamlines increasingly limited

resources, however, is still paramount. Therefore, RtI uses

a tiered system of assessments that increase in frequency

and intensity as greater needs are revealed. Timely,

reliable assessments indicate which students are falling

behind in critical skills or which students need their

learning accelerated, as well as allow teachers to design

instruction that responds to the learning needs. By

regularly assessing students’ progress in learning and

behavior, teachers can identify which students need more

help, which are likely to make good progress without

extra help, and which students need their learning

accelerated.

An effective assessment plan has four main objectives:

1. To identify students at the beginning of the year who

are at-risk or who are experiencing difficulties and who

may need extra instruction or intensive interventions if

they are to progress toward grade-level standards by the

end of the year, as well as students who have reached

benchmarks and who need to be challenged.

2. To monitor students’ progress during the year to

determine whether at-risk students are making

adequate progress in critical skills and to identify any

students who may be falling behind or need to be

challenged.

3. To inform instructional planning in order to meet the

most critical needs of individual students.

4. To evaluate whether the instruction or intervention

provided is powerful enough to help all students

achieve grade-level standards by the end of each year.

The four objectives outlined above can be achieved

through four types of assessments during the school year:

1) screening, 2) progress monitoring, 3) diagnostic, and 4)

outcome. They correspond roughly to the four objectives

above, but all can contribute in helping plan effective

instruction and interventions.

Screening Assessments
Screening assessments are quick and efficient measures of

overall ability and critical skills known to be strong

indicators that predict student performance. Administered

to all students as an initial baseline, these assessments help

to identify students who do not meet or who exceed grade

level expectations. Results can be used as a starting point

for instruction or to indicate a need for further evaluation.

RtI—Response to Intervention 7

Progress Monitoring Assessments
Progress monitoring assessments are also brief, but are

given periodically to determine whether students are

making adequate progress. Progress monitoring

assessment data should be collected, evaluated, and used

on an ongoing basis for the following purposes:

• Determine rate of a student’s progress,

• Provide information on the effectiveness of instruction

and to modify the intervention if necessary,

• Identify the need for additional information,

• Analyze and interpret gaps between benchmarks and

achievement.

Diagnostic Assessments
While relatively lengthy, diagnostic assessments provide

an in-depth, reliable assessment of targeted skills. Their

major purpose is to provide information for planning

more effective instruction and interventions. Diagnostic

assessments should be given when there is a clear

expectation that they will offer new or more reliable

information about a child’s academic or behavioral needs

that can be used to help plan more powerful instruction or

interventions.

If schools are implementing screening, progress

monitoring, and outcome assessments in a reliable and

valid way, the need for additional testing, using formal

diagnostic instruments, should be reduced. Because they

are time-consuming and expensive, complete diagnostic

tests should be administered far less frequently than the

other assessments. However, specific subtests from

diagnostic instruments might be used to provide

information in areas not assessed by screening, progress

monitoring, or outcome assessments. School leaders

should continually ask if the value of the information to

teachers from formal diagnostic tests in planning

instruction merits the time spent administering such tests.

Outcome Assessments
Given at the end of the school year, outcome tests are

frequently group-administered tests of important outcomes

(e.g., CSAP). Outcome assessments are often used for school,

district and or state reporting purposes. These tests are

important because they give school leaders and teachers

feedback about the overall effectiveness of their instructional

program. As part of an effective assessment plan, outcome

assessments should be administered at the end of every year.

RtI—Response to Intervention 8

6). Family and Community Engagement
When families, schools, and communities work together,

children are more successful in school and schools

improve. Effective partnerships include parents, families,

students, community members and educators. Indicators

of an effective partnership include 1) sharing information,

2) problem-solving, and 3) celebrating student successes.

Central to effective partnership is the recognition of shared

responsibility and shared ownership of student challenges

and successes.

0

In forming partnerships, it is important to nurture the

collaborative process. To develop true collaboration,

parents and families must be fundamentally involved in

the entire educational experience. Parents should be

recognized as having important information and expertise

that they can contribute to the partnership. It is important

for school personnel to provide the parents with

information and empower them as equal partners in

supporting their children’s learning. At Tier I, parent

involvement in school decision making leads to an

improved positive school climate. Parents and families are

seen as key partners in all aspects of RtI, but their role

may shift at each tier of intervention. In particular, at the

targeted (Tier II) and intensive (Tier III) levels their

expertise regarding the individual student is vital. At these

tiers, members of the student’s family may provide

information about the student and strategies that will lead

to improved student outcomes.

Collaboration is more than simply working together and

more than just linkage; it is agreeing to formally work

together to achieve mutually desired outcomes. If one is

to believe the adage, “It takes a village to raise a child,”

then the community has a vested interest in supporting a

positive school climate, which research has shown leads to

better academic results. It is critical that schools recognize

that cultural understanding requires more than just

awareness. Understanding and respect for cultural

differences is vital when attempting to engage families and

foster community support.

RtI—Response to Intervention 9

We believe that a more authentic process that is an integral
part of Response to Intervention, is having parents at the table
right from the beginning to achieve a true partnership, again
premised on the notion that parents know more about their
child than anyone else will.

—Assistant Commissioner Ed Steinberg

Intensive Level
Interventions are provided to students with intensive/chronic
academic and/or behavior needs based on ongoing progress
monitoring and/or diagnostic assessment.

Targeted Level
Interventions are provided to students identified as at-risk of
academic and/or social challenges and/or students identified
as underachieving who require specific supports to make
sufficient progress in general education.

Universal Level
ALL students receive research-based, high quality, general
education that incorporates ongoing universal screening,
progress monitoring, and prescriptive assessment to design
instruction. Expectations are taught, reinforced, and
monitored in all settings by all adults. Discipline and other
data inform the design of interventions that are preventative
and proactive.

Colorado Multi-Tiered Model of Instruction & Intervention

RtI—Response to Intervention

Understanding the Three-Tiered Model

10

RtI—Response to Intervention 11

Instructional Strategies and Interventions
Tier 1 refers to classroom instruction for all students. This

universal level of instruction should meet the needs of at

least 80% of the students. At this level all students are

receiving research-based instruction that is high quality.

Core instruction should be implemented with fidelity

utilizing a curriculum that is viable, rigorous, relevant and

standards-driven. Core instruction should also offer

sufficient depth, breadth, and complexity to meet the

needs of all students in a classroom. Tier I also includes

universal supports that are available to all students in

academics and behavior. All teachers routinely use a

variety of supports as soon as a student begins to struggle

in their classroom. For example, teachers’ strategies may

include small groups, differentiated instruction for

application of skills and concept formation, re-teaching,

enrichment, and/or additional practice. Teachers may

change their method of instruction, provide the child with

additional help, as well as provide accommodations or

modifications.

Assessment
Assessment is an important component of Tier I, as well.

Assessment includes class, grade, and/or district-wide

screening and progress monitoring. All schools should

have a process for routinely reviewing all students’

progress through district-level and building-level

universal screening tools. Screening measures, although

brief, can provide an initial indication of which students

are entering the school year at-risk for academic

difficulties because they are lagging in the development of

critical academic skills or students who have exceeded

benchmarks and need a challenge. Valid and reliable

screening tests can help teachers differentiate their

instruction based on what students already know and can

do. Teachers, administrators and building teams reviewing

screening and progress monitoring data for all students

should utilize a systematic process of discussing data so that

effective adjustments to instruction can be made.

Joe is in 6th grade and participating in all content area instruction in general education. Joe has an Individualized Education Plan (IEP)
and is identified as having significant hearing loss. Joe requires the use of an assisted hearing device in order for him to access the
curriculum. Joe utilizes a personal FM system during classroom instruction and when working in group settings. Although, Joe has an
IEP to meet his learning needs due to his disability, Joe makes sufficient progress with Tier I instruction. This is a good example of the
importance of identifying what level of curriculum and instruction individual students with IEPs need.

Mary is in 1st grade and attends a school with a very diverse population. The school has 70% free and reduced lunch student population
and is considered a low-performing school based on the SAR report. The school is a Reading First school and utilizes the Dynamic
Indicators of Basic Early Literacy Skills (DIBELS) assessment to benchmark and progress monitor. At the beginning of Mary’s first
grade year, her performance on the DIBELS indicates that she is an Intensive reader and needs support with phonics and phonemic
awareness. The teacher utilizes specific instructional strategies to focus on phonics and phonemic awareness and provides specific skill
builders for the parents to work on at home. Because Mary’s score falls in the intensive range, the teacher begins progress monitoring
Mary every other week. As the teacher collects data using DIBELS, Mary shows steady progress. The classroom teacher continues to
provide instructional strategies, and when Mary participates in the mid-year benchmark, she is identified as a Strategic learner.

So for us, it’s really made us focus about how does our instruction
look and what is our program. It’s made us really look at every
level, the reading, the writing and math piece, and at the universal
level. Is the instruction effective?

—Elementary Principal John Cramer

Tier I

Instructional Strategies and Intervention
Tier II includes individualized, targeted supports for
students with more significant academic and/or behavior
concerns or who have been identified as underachieving.
If a student continues to demonstrate insufficient progress
and the gap between the student’s achievement and
expected achievement increases, a more intensive
intervention plan can be put in place with the assistance of
the problem-solving team through data-driven dialogue.
Evidence-based instructional strategies and strengths-
based interventions in Tier II are developed based on the
student’s specific learning and/or behavioral needs.
Multiple school personnel can provide the interventions to
the students, including the classroom teacher, intervention
specialist, related service providers, or other staff.

Tier II curriculum and instruction has a two-fold purpose:
• To remediate specific skill or concept deficits of

students who are not making adequate academic
gains or have mild to moderate difficulties in the area
of social competence. This Tier II instruction is
explicit, systematic, and aligned with Tier I
curriculum and instruction. Instructional
interventions are differentiated, scaffolded, and
targeted based on the needs of individual students as
determined by assessment data.

Assessment
Assessment is more intense and focused in Tier II.
Assessments given need to be based on specific skill need,
and results of the assessment should lead directly to
intervention. Once an intervention is in place, the response
to the intervention needs to be monitored on a regular basis
(i.e., every other week, at least). If the academic or behavior
need is difficult to identify, a diagnostic assessment (whether
formal or information) may be necessary to determine the
focus of the intervention. When selecting assessments at Tier
II, the focus should be on identifying the specific skills that
need additional work and how best to meet the academic or
behavior needs. Discussions about student progress in Tier II
will take place formally in problem-solving team meetings;
however, informal discussions should take place on a weekly
basis with the progress monitor and interventionist.

RtI—Response to Intervention 12

Tier II

Timmy is 5 years old and is in kindergarten. His teacher notices that he picks up books and reads the words. He often misbehaves during
the lessons that involve learning letter sounds. He has a large storehouse of knowledge in a variety of topics with the most interest in
dinosaurs. He demonstrates typical fine motor skills and average writing skills. The teacher has identified that he appears to be reading
at a second-grade level based on informal testing. The teacher refers the student to the problem-solving team for support in meeting the
academic and behavioral needs for Timmy. Initially, the team decides to utilize a resource teacher to try cluster grouping within the
kindergarten classroom. The cluster will allow for more individualized instruction. The resource teacher will keep a daily record of
Timmy’s behavior and discussions with parents will begin on possible acceleration options. This is an example of the problem-solving
process meeting the needs of an student with accelerated learning needs.

John, a 10th grade student, reads on a 4th grade level based on district assessment. John performed at the Unsatisfactory level in all
CSAP tested areas in 9th grade. When John enrolled at the beginning of 10th grade, his counselor registered him for a double block that
included the standard literature class with team teaching as well as a focused literacy block with a class size of 12. This is an example of
a standard protocol, students who demonstrate significantly low reading skills and who meet the school-identified criteria are registered
for the double block to meet both the literature requirement and remediate the skill deficit.

Amy is in 2nd grade and has difficulty following directions. Because escalating behaviors occur when Amy chooses not to follow
directions she is removed from class. She is often not safe. She will attempt to kick other students. Currently, Amy has a behavior report
card. The problem-solving team decides to intensify the intervention by including a reward contract and a peer mentor. The reward
contract consists of a reward menu for following directions at four different times during the day with feedback and self monitoring.
Amy’s behavior will be monitored by her classroom teacher with support from the designated consultant assigned to her plan.

• To enrich and enhance the education of students who
have demonstrated proficiency in the benchmarks
of the standards for a given discipline. This Tier II
instruction should contain sufficient depth, breadth,
and complexity to increase individual student skills
and concept formation in a determined course of study.

Instructional Strategies and Intervention
Tier III intensive supports are intended for students with
significant and/or chronic deficits as well as for students
with significant underachievement who require the most
intensive services available in a school. Moving to a Tier
III intervention is determined by the problem-solving team
after several individualized interventions have resulted in
limited progress, based on the achievement gap between
the student’s progress and the expected benchmark. The
interventions in Tier III are skill specific interventions that
can be delivered by a variety of providers. The
interventions increase in intensity and often require one-
on-one or small group instruction (e.g., 3–5 students).
The specific nature of the interventions is based on
progress-monitoring data and/or diagnostic assessment
information. Interventions are more likely to occur
outside the general classroom than at the two previous
levels. It may even require that students have a separate
curriculum that is focused on accelerating learning.

Therefore, Tier III curriculum and instruction (academic
and/or behavior) serve many purposes:

• To provide interventions for students who have not responded
adequately to one or more rounds of Tier II supplemental,
targeted curriculum and instruction. This small percentage of
students usually demonstrate more severe deficits and require
curriculum and instruction that is more explicit, more intense,
and specifically designed to meet individual needs.

• To provide enrichment and/or advancement in a specific
area of study for individual students who have
demonstrated exceptional knowledge and skills
in a given course of study based on performance and
assessment data or who have demonstrated an extraordinary
capacity for learning.

• To provide training on student-specific learning needs such
as mastering Braille code, auditory training, assistive
technology, behavior, etc.

Assessment
The intensity of assessment also increases in Tier III. Because

of the urgency at this level, the response to intervention in

Tier III need to be monitored more frequently. Diagnostic

assessments may be given to get a comprehensive look at the

student’s strengths and areas of need. However, the major

purpose of assessment in Tier III is to provide information on

how to meet the student’s instructional need.

RtI—Response to Intervention

Tier III

Molly is a middle school student who is two years ahead of peers her age in math content standards. The problem-solving team utilizes
curriculum-based measures, district and state data to determine the level of instruction for Molly. Molly is also asked to provide
information about interests and preferences for exploratory blocks and electives. The problem-solving team, which includes Molly’s
parents, determines that Molly would benefit from advanced geometry with an individualized program. Molly is asked to provide daily
reflections through journaling about her experience in the geometry program. The problem-solving team identifies course-curriculum
assessments as a way to validate Molly’s progress. Performance rubrics are designed to rate performance on math tasks, creativity in
responses, career awareness, and critical thinking in mathematical reasoning.

Maria is in 3rd grade. She is identified as an English Language Learner; however, she has not participated in English as a Second
Language (ESL) programming since kindergarten. Maria was referred for special education services in 2nd grade for concerns in
reading. She did not qualify as having a Specific Learning Disability. Maria was referred to the problem-solving team for continued
concerns with reading and the designated consultant looked at all previous assessment data, collected current testing information, and
consulted with the teacher. Maria was currently reading 110 words a minute on Oral Reading Fluency; however, she appeared to have
great difficulty in comprehension and interacting during whole group instruction. The problem-solving team determined that they did
not have the right information to determine what interventions would improve reading comprehension and participation during whole
group instruction. It was clear that Maria did not have a decoding or fluency issue, but the direct problem was unclear. The school
psychologist decided to give the Gray Oral Reading Test (GORT)-4 and the Comprehensive Reception and Expressive Vocabulary Test
(CREVT). Nothing significant was indicated on the GORT-4, but the CREVT results indicted that Maria’s expressive and receptive
vocabulary was at the pre-k level. This is when her ESL programming ended. The problem-solving team put an intensive, one-on-one,
direct instruction vocabulary intervention in place 3 days a week.

The key to the pyramid of intervention for us has been
making sure that we are active in adjusting things that aren’t
working, changing things when we need to. It’s far more
flexible and dynamic than things used to be in education.

—High School Principal Jill Martin

13

What has to exist in order for RtI to work?
RtI is successful when an infrastructure exists to support a
problem-solving process which includes intervention
development, progress monitoring, and designated
meeting times for the problem-solving team. School staff
must possess skills in the necessary instructional
strategies and interventions as well as assessment tools
focusing on screening, progress monitoring, and
outcomes. Therefore, school personnel must be provided
the training opportunities necessary to gain the skills
needed to implement RtI systemwide. Teachers and
support staff must have the support of building
administrators and district staff to implement the RtI
Model. Support provided to teachers must extend
throughout the implementation of interventions and the
collection of appropriate data to assess student progress.

What is the criterion for a successful intervention?
An intervention is successful if the achievement gap
between the performance of the student at-risk and the
expected benchmark has decreased based on the data
collected through progress monitoring. Problem-
solving teams must collect a body of evidence to
determine whether the gap has closed utilizing progress
monitoring instruments, such as Curriculum-Based
Measurements (CBM), that monitor specific skills and
demonstrate incremental change. A CBM is any set of
measurement procedures that use direct observation
and recording of performance within a given
curriculum as a basis for gathering information to make
instructional decisions. Curriculum-based
measurements assess specific skills presently being
taught in the classroom, usually in basic skills.

How long should interventions be implemented in
an RtI Model?

The amount of time necessary to identify and verify
effective interventions will vary by skill, the age and the
grade level of the student. Interventions should be
continued as long as the student exhibits a positive
response. The interventions should be modified as
appropriate when a student’s progress is less than
expected.

Who provides the interventions?
A variety of people may provide interventions in the
problem-solving process. In Tier I, classroom teachers
should be the primary provider of interventions and
strategies. At the Tier II & III level, classroom teachers,
paraprofessionals, reading teachers, special education
teachers, school psychologists, school counselors, etc.
can provide interventions. The interventionist should
be selected based on intensity of intervention, skill level
of interventionist, and training required to deliver the
intervention. Furthermore, each school needs to
determine individuals available in the building to
provide interventions, what training each individual has
had, and the individual’s time availability who will be
providing interventions.

Who progress monitors or conducts assessments in
the RtI Model?

Many different individuals can progress monitor
depending on the tool being used. Because CBM
requires minimal training, schools may select multiple
individuals to be trained including parents, retired
teachers, paraprofessionals, other school personnel, etc.
Behavior progress-monitoring data also can be collected
by a variety of individuals. Districtwide progress-
monitoring instruments may also be used and the data
collected may be by district level personnel, classroom
teachers, and/or designated building staff.
Nonetheless, individuals who are expected to monitor
progress should be formally trained to administer the
instruments utilized for progress monitoring.
Additionally, if administering diagnostic instruments,
adequately trained and/or appropriately licensed
individuals should be conducting the assessment.

How do students move between Tiers?
Moving between tiers is a fluid process and there will
likely be some fluctuation for many students whether
they exhibit academic and/or behavioral concerns.
Essentially, students move between tiers based on the
gap demonstrated through progress monitoring as well
as with the intensity level of the intervention.

RtI—Response to Intervention

Questions and Answers about the RtI Model

14

I don’t think this all needs to fall to the shoulders of the teachers. I
think when you have an effective problem-solving team in a building,
there are many people that can support the teacher in that progress
monitoring capacity to enable it to be consistent and to enable it to be
a process that’s not just a one-person function.

—School Psychologist Lynette Pfeiffer

For example, if a student has a Gap of 3.8, the tier level
needs to be more intense than a student who has a Gap
of 2.4. (Please see Gap Analysis definition for more
information.

Is a student ever involved in more than one
intervention at a time?

Students should typically participate in one intervention
at a time for individual skill deficits. For example, if a
student has a deficit in reading, a single problem should
be determined and a single intervention should be
developed to address the identified problem. However,
in some situations a student may be participating in a
standard protocol intervention such as a flexible reading
group to address reading skills in general, but may also
be in a more intense (Tier III) intervention to address the
specific skill deficit. Additionally, a student may
participate in more than one intervention if there are a
variety of skill deficits in different academic or behavior
areas. For example, a student may be receiving a
behavior intervention and a reading intervention at the
same time or a reading intervention and a math
intervention at the same time.

How long might a child be in the problem-solving
process?

The length of time a child participates in the problem-
solving process depends on the significance of the gap
between the student and peers as well as the skill
deficits a student has. For example, if a student in 8th
grade needs an intervention in math calculations to gain
the skills necessary to succeed with Algebra, there may
be a need for several specific skill interventions to close
the gap with peers. Data may demonstrate that the gap
is closing, but the length of time to close the gap may be
lengthy. On the other hand, a student who is in 1st
grade and needs an intervention addressing short
vowels may need a limited Tier II or III intervention and
once the skill is gained the gap is closed with peers and
the student can participate in the core curriculum. This
student’s length of participation in the problem-solving
process would be limited.

What documentation is used with the RtI Model?
Graphs and charts are a basic component of RtI
documentation. Furthermore, schools should document
the assessment and intervention strategies and
outcomes using data collection systems. The strategies
that are utilized and charted data should produce
documentation of a student’s progress or lack of
progress (e.g., graphs, charts).

How is RtI funded?
This is a local decision. Because RtI requires the school

to use staff, time and materials differently schools and

districts are encouraged to reconsider how general

funds are expended as this initiative is launched. There

are several federal formula grants that can support

efforts. For example, the Individuals with Disabilities

Education Act (IDEA) 2004 allows for up to 15% of Part

B allocation to be used for early intervening services.

Title I schools that operate a schoolwide program have

quite a bit of flexibility and should be able to align

supports easily in an RtI approach.

Is RtI just a way to avoid providing special education
services?

No. RtI is a way to integrate the mandates of No Child

Left Behind (NCLB) and IDEA so that all students

receive high quality, effective instruction in the general

education setting and beyond. Also, RtI is a framework

of instruction for students who do receive special

education services. The intent is to generate a seamless

system of support that is available to all students at the

first sign of need.

Can RtI be used for students who are Gifted and
Talented and/or underachieving?

Absolutely, not only can RtI be used, but should be used

for students identified as Gifted and Talented or

underachieving. Students who are Gifted and Talented

and are underachieving based on screening measures

and progress-monitoring tools should be provided

strength-based intervention to increase the potential for

sufficient progress. Because the RtI Model is a

systemwide model, all students who are making

insufficient progress should be provided more intensive

interventions based on their individual needs. Gifted

students need strength-based tiered interventions based

on programming needs. Gifted students with learning

difficulties will also need interventions for skill deficits.

RtI—Response to Intervention 15

The typical child study process, the traditional model, is one where the
essential question is: Should the student be referred to special education?
The problem-solving model may look at eligibility for special education
but has a much more immediate impact on what this student needs right
now in terms of services and support.

—Assistant Commissioner Ed Steinberg

How does a Problem-Solving Team differ from an
Eligibility Group?

The problem-solving team focus is specifically on

creating strategies and interventions to help children be

more successful academically and behaviorally.

Classroom teachers are central and highly valued

members of a problem-solving team. The problem-

solving team promotes a collegial atmosphere where

teachers work together to solve student problems and

use dependable and efficient assessment methods to

measure the progress of struggling learners.

An eligibility group is responsible for identifying

students who may have educational disabilities and be

eligible for Special Education services. Eligibility

groups have typically been comprised of specialists,

including school psychologists, speech therapists,

nurses, special education teachers, etc. With RtI,

eligibility groups will continue to be important to

ensure necessary data are collected when considering

eligibility. However, the majority of information is

likely to be gathered during the problem-solving

process. Other information such as observations,

possible diagnostic assessments, or other informal

measures may be requested by the eligibility group.

This constitutes a full and individual evaluation. The

eligibility group may include a portion of the problem-

solving team as well as any additional individuals

important to the evaluation process.

How/what do we communicate to parents?
Regardless of whether the parent initiated a concern or

the teacher initiated a concern, parent involvement is

critical and should be facilitated throughout the process,

beginning with the problem identification phase.

Parents should always be invited to the problem-solving

meetings, and if parents are unable to attend the

meeting the progress-monitoring information should be

provided to the parents each time the data are analyzed.

Parents should be involved in all the decisions

regarding modifications to interventions and related

changes to a student’s curriculum.

Do I have to use the RtI Model to determine
eligibility for students who are identified has having
a Specific Learning Disability?

To align with federal laws and regulations, CDE has

revised the Exceptional Children’s Education Act to

require eligibility groups to utilize a problem-solving

process to determine eligibility for a Specific Learning

Disability. The expectation is that the majority of data

are collected through the process; however, other data

may need to be collected for a full and individual

evaluation to qualify a student as having a Specific

Learning Disability. The movement is away from

eligibility being an event that provides access to needed

services to eligibility as a formality with many supports

already in place.

If a parent requests an immediate evaluation within
the sixty day time frame during or prior to the
problem-solving process, is the school obligated to
default to the discrepancy model?

If a parent requests an immediate evaluation, schools

should explain the problem-solving process and the

services the child will receive during the documentation

period. Schools may not talk parents out of requesting

an evaluation; however, it is expected that parents will

be informed of what the current evaluation practices

are. If parents request a traditional assessment, schools

will not be expected to administer an IQ and

Achievement assessment. Determination of a Specific

Learning Disability will be dependent on information

collected through a problem-solving process.

How will the Special Education teacher plan
interventions for a student after he or she has been
found eligible for services through the RtI process?

The problem-solving team will essentially provide the

current intervention plan when a student is eligible for

Special Education services. Members of the team will

continue to work together until effective interventions

have been implemented regardless of the setting in the

school within which the student is receiving services.

RtI—Response to Intervention 16

The above questions are a few general questions regarding some of the components of the RtI
Model. Specific questions addressing implementation expectations as well as definitions of key
terms are provided in the following section.

Overview of How the RtI Model Works
To support consistency of RtI implementation across the state, in districts, and in schools, identifying the steps involved

and providing training to develop skills necessary to support the model is imperative. Each school is expected to create

and support a team that utilizes a problem-solving process to meet the academic and behavioral needs for students who

are not making sufficient progress (at-risk or underachieving). Problem-solving team meetings should be scheduled

regularly in each school (weekly to bi-monthly). By providing a strong problem-solving process with ongoing progress

monitoring for assessing the success of targeted and intensive research-based interventions, more students will have the

opportunity to be academically and behaviorally successful. Circumventing the process to move students to Tier III or

referring a student for a Special Education evaluation without following the problem-solving process is not supported

and should happen only under special circumstances that will be covered later in the manual.

Important Definitions and Key Components
There are several aspects of the RtI Model that are important

to understand before implementation can be made

systemwide. The following definitions will be helpful in

understanding the key components of the RtI Model.

RtI—Response to Intervention

Putting RtI into Practice Systemwide

17

We monitor, we plan, we teach. If a child is not responding,
then we need to adjust our instruction to make sure a child
is successful.

—Elementary Principal John Cramer

Key Components and Definitions
• Problem-Solving Team
• Problem-Solving Process
• Progress Monitoring
• Curriculum-Based Measurement
• Gap Analysis
• Instructional Strategy
• Research-Based Interventions and

Research-Based Practice
• Instructional Intervention
• Standard Protocol Interventions
• Skilled Discussion
• Data-Driven Dialogue

Problem-Solving Team
Diverse representation and collegiality are essential

elements of successful problem-solving teams. Teams

must be composed of a variety of educational staff,

including teachers, specialists, administrators, and

parents. Team membership should include individuals

who have a diverse set of skills and expertise that can

address a variety of behavioral and academic needs.

The team should also be collegial in that teachers are

supported and encouraged throughout the process.

Problem-solving teams should identify a facilitator who

guides the process and ensures a supportive atmosphere.

A recorder and timekeeper also are important roles on a

problem-solving team. Finally, designated consultants or

case managers are essential to the follow through of

problem-solving teams.

Define the Problem
The problem should be stated in objective, measurable
terms, using direct measures of academics and/or
behavior. The definition of the problem must focus on
teachable skills that can be measured and can be changed
through the process of instruction.

Problems can be defined as the difference between what is
observed/measured and an expectation for a student.
Expectations can be developed based on either local
norms, normative standards, criterion-based measures,
peer performance, instructional standards, developmental
standards, district or state assessments and/or teacher
expectations. For example, a second grade student may be

reading 21 words per minute (wpm), while the classroom
norm may be 32 wpm. Thus, defining a problem involves
articulating an accepted expectation.

It also is important to understand whether the identified
problem exists for only one student, a small group of
students, or a large group of students since this knowledge
will lead to different types of interventions. For large
group problems, changes in overall curriculum and
instruction may be necessary and problem solving is then
conducted on a large scale. On the other hand, if a
problem is present for only one or a very few students,
individual problem solving can take place.

The classroom teacher, typically, collects data about the
student’s performance, including information gathered
from the parents, and brings the information to a problem-
solving team meeting at the beginning of the process.

RtI—Response to Intervention 18

Define Problem
Directly Measure Behavior/Skill

Analyze the Problem
Validate Problem
Identify Variables that
Contribute to Problem

Evaluate Response
to Intervention (RtI)

Develop Plan
Implement Plan as Intended
Progress Monitor
Modify as Necessary

Problem-Solving Process
A problem-solving process includes a structured format when analyzing possible reasons for a student’s academic or

behavioral needs and planning interventions. Utilizing a structured problem-solving approach when exploring,

defining, and prioritizing a teacher’s concerns helps the team make efficient use of time and increases the probability

that it will select the right intervention(s).

RtI is really as dynamic as students are, and changes
depending on the needs of those students. It’s a great way of
addressing the fact that the solution might be different for
every individual kid. It gives us the tools to figure out what
that solution is. —High School Principal Jill Martin

Analyze the Problem
The goal of problem analysis is to answer the question.
“Why is this problem occurring?” During this step, the
relevant information about the problem is gathered and
considered, potential hypotheses about the probable
causes of the problem are described, and information is
gathered to either confirm or disprove the hypotheses.

Gathering information may involve further examination of
classroom products, information provided by the parents,
observations in the instructional setting, focused
assessments, or examination of data from other district or
state assessments.

When the underlying cause is determined, the team may
explore evidence-based interventions that are relevant.
Some questions for the team to ask in analyzing the
problem include:

• Has the student received quality instruction in the
target skill?

• Does the curriculum support the development of the
target skill?

• Does the school environment support the acquisition
and application of the target skill?

Develop and Implement the Plan
The goal of step 3 is to develop an instructional/
intervention plan that matches the identified student need
and has the most likelihood of success.

A good intervention plan:
• explicitly defines the skills to be taught;
• focuses on measurable objectives;
• defines who will complete various tasks, when and how;
• describes a plan for measuring and monitoring

effectiveness of instructional efforts (including a
quantifiable baseline and target goal for the skill to be
developed);

• reflects the resources available.

The plan must also be monitored for fidelity of
implementation. Therefore, the team must specify who
will do this and how often.

Collecting data on how the student is progressing
(progress monitoring) is another essential component of
implementing the plan. The team should determine at the
outset how progress monitoring will occur and what
measures will be used. For example, for behavioral
interventions time sampling or other direct behavioral

measures may be used, while academic interventions may
utilize curriculum based measures.

Evaluate the Response to Intervention
Progress monitoring is a methodology for measuring the
effectiveness of an intervention. The goal of progress
monitoring is to answer the question, “Is the instruction/
intervention working?” If an intervention is not
delivering the desired results, the intervention should be
changed. Thus, a key feature of the methods used to
collect data is that they can be administered frequently
and are sensitive to small changes in skill levels.

By plotting skill levels on a graph, trends in student
performance can be visualized more easily.

The team should then:
• Determine how the progress monitoring data will be

managed/graphed (e.g., commercial web-based program
such as DIBELS or AIMSweb, Excel, ChartDog, etc.);

• Decide who will do the progress monitoring and how
often it will be done;

• Set logical data review timelines based upon the
intervention(s);

• Determine, based on data, whether the intervention or
goal needs to be modified.

If an intervention is not producing the desired results, a
first step is to evaluate whether the intervention is being
implemented as designed. If not, adjustments should be
made to ensure treatment integrity.

Teams should also consider whether the intensity of an
intervention needs to be increased by either; 1) reducing
the size of the group; 2) increasing the amount of
time/frequency that the intervention is delivered or 3)
narrowing the focus of the instruction.

In summary, problem-solving is a self-correcting, decision-
making model focused on academic and/or behavioral
intervention development and monitoring using
frequently collected, measurable data on student
performance. The problem-solving process should be rich
in data collected and can be repeated as necessary.

RtI—Response to Intervention 19

The team develops a plan to support that student. How they
are going to collect data, how they are going to progress
monitor, who is going to provide the intervention, and then
there is a consultation piece that happens after the meeting is over.

—CDE RtI Consultant Montina Romero

Progress Monitoring
Progress monitoring is a systematic method for tracking

and comparing an individual’s or group’s performance

and progress through data collection. A consistent

monitoring plan is essential to determine effectiveness

of instructional programs and interventions. Movement

of a student within the intervention tiers is determined

by the data collected through progress monitoring.

Progress monitoring is the way in which a

multidisciplinary team can gather the data used to make

decisions during the problem-solving process. Progress

monitoring varies depending on the level of intensity.

For students at the Tier I level, progress monitoring is

provided to all students using on-going universal

screening and assessments aligned with instruction.

Students who are receiving more intensive intervention

in Tiers II and III should be provided more strategic and

targeted progress monitoring. At this level, progress

monitoring should be focused on current levels of

performance. The tools utilized should be flexible,

efficient, accessible, and informative.

Curriculum-Based Measurement
The most effective assessment available for monitoring

student progress on a specific skill is Curriculum-Based

Measurement (CBM). CBM is an alternative to other

procedures that may be too costly, time consuming,

disruptive to instruction, or ineffective for identifying

progress frequently. CBM is comprised of standard

directions, materials, scoring rules, and is a timed

assessment. CBM is characterized by several attributes:

1. Alignment—students are tested on the curriculum

being taught.

2. Technically adequate—CBM has established reliability

and validity.

3. Criterion-referenced—CBM is used to determine if

students can demonstrate their knowledge by reaching

specified performance levels on certain tasks.

4. Standard procedures are used to administer CBM.

5. Performance sampling—CBM employs direct, low-

inference measures through which correct and incorrect

student behaviors, on clearly defined tasks, are counted

within a set time interval.

6. Decision rules are in place to provide those who use

the data with information about what it means when

students score at different levels of performance or

illustrate different rates of progress on the measures

over time.

7. Repeated Measurement—CBM can be used over time

and to identify insufficient progress as well as level of

performance.

8. Efficient—Training is minimal and measures can be

given quickly.

9. Summarized efficiently—a variety of techniques are

available that make data accessible to classroom

teachers and students.

RtI—Response to Intervention 20

Gap Analysis
A critical component of determining a student’s response to an intervention as well as the appropriate intensity level of an

intervention is addressed through conducting a Gap Analysis. A Gap Analysis is determined by dividing the expected benchmark

by the current student performance. The following steps provide a structure for determining the gap along with a method of

determining realistic growth expectations.

EXAMPLE:
A student in second grade is reading 20 words per minute

(wpm) based on an Oral Reading Fluency probe, given during

the winter screening.

1. Determine the current benchmark expectation. For the above

student the benchmark is 68 words per minute for winter.

To determine the Gap:
2. Divide 68 wpm (the expected benchmark) by 20 wpm (the

current performance) 68/20 = 3.4

The Gap the student has to close by the end of the year is 3.4.

3. Determine if the Gap is significant. A Gap above 2.0 is often

considered significant.

The next phase of Gap analysis determines what sufficient progress is

necessary to close the Gap. (For the above student significant

intervention is needed to attempt to close the Gap because the gap is

more than 2.0.)

4. Determine the gain the student needs to make to close the

Gap. To identify the necessary gain subtract the student’s

current performance from the expected benchmark in the next

benchmark period.

For the above student the calculation is as follows: 90 wpm

(benchmark in the spring) - 20 wpm (student’s current

performance) = 70 wpm (necessary to close the gap).

5. At this point, the problem-solving team determines what

progress is realistic for the student. 70 wpm (necessary gain)

divided by 15 (number of weeks for intervention) = 4.6 wpm

(weekly gain needed)

RtI—Response to Intervention 21

The problem-solving team determines whether this is

a realistic goal for the student. The team may decide

to determine the number of weeks needed to close the

gap based on a reasonable weekly gain. For example

if the student is expected to gain 3 wpm a week then

the team could divide 70 wpm (necessary gain) by 3

wpm (weekly gain) to establish the length of

intervention as 23 weeks.

Gap Analysis needs to be conducted regularly throughout the intervention to

determine sufficient progress and response to intervention.

The above graphs demonstrate an academic example utilizing Gap Analysis.

Instructional Strategy
A strategy is a tool, plan, or method used for
accomplishing a task. Strategies can be utilized within
instructional settings throughout the school day. Teachers
can use instructional strategies to guide and improve
student learning. Students and teachers should utilize
specific learning strategies to accomplish short- and long-
term goals and objectives.

Research-Based Interventions and Research-
Based Practice
A research-based intervention is an intervention that
produces reliable and valid data that suggests when the
intervention is used with a particular group of students
adequate gains can be expected. To be considered a
research-based intervention in the RtI Model, the
instructional program, instructional practices and
strategies must be school-based, prescriptive, and have a
clear record of success.

Effective interventions are:
• supported by school staff, including administrators;

• based in theory and are developmentally appropriate;

• designed to impact the factors that are thought to lead to the problem;

• integrated with other interventions;

• supported with sufficient time & energy to address the problem;

• implemented by people who have had sufficient training;

• implemented with fidelity;

• monitored to ensure that individual student outcome improves.

Instructional Intervention
Interventions can be strategies and/or activities that are
implemented to help students progress toward academic or
behavioral goals. Interventions vary depending on the
intensity and need. Individual interventions should be
developed based on the unique needs of students.
Furthermore, interventions that have been researched to
have the greatest chance of addressing the area of need
should be selected. This will ensure that there is a high
probability of success once the intervention is implemented.

Standard Protocol Interventions
Standard protocol interventions are intensive, short-term
instructional interventions that follow a specified script and
have research to support its effectiveness. They are typically
conducted with a small group of targeted students using
materials that supplement the general education curriculum.
Standard Protocol Interventions are research-based, have a
high probability of producing change, are used in a standard
manner among student groups, and can be orchestrated by a
team. Furthermore, progress monitoring occurs at designated
times to determine the effectiveness of the intervention as
well as any changes in grouping or curriculum

Skilled Discussion
Skilled discussion supports clarity of thought and
commitment to action. For discussions to be productive,
teachers and instructional support staff need to
understand the purpose of the interaction. Skilled
discussion seeks focus and closure on a set of actions.
Participants must balance promoting their ideas with
equal attention to understanding the ideas of others.
Norms should also be developed in skilled discussions
that allow members to sort and analyze data, information,
and suggestions. Furthermore, skilled discussion requires
clarity about the decision-making process that will focus
actions, and ensure that all participants understand the
implications and consequences of decisions.

Data-Driven Dialogue
When educators look into classroom-based issues and
concerns, collect and analyze data from a variety of sources,
and establish plans for change, the RtI Model has the greatest
probability of success. Data are most helpful when they are
used for self-assessment and combined with reflection,
problem-solving, and discovery. Data-driven dialogue is a
collective process designed to share common understandings
of issues and events using information from a variety of
sources. Data-driven dialogue requires changes in the
working culture of groups and is a collaborative learning
cycle. Curriculum decisions, instruction scheduling, and
student groupings should all be made through data-driven
dialogue. CDE will support the implementation and training
on data-driven dialogue.

RtI—Response to Intervention 22

We no longer can afford to say,“Well, I think the child is
learning or improving or progressing.” We have to have
data around that so that we can also look at every child
and say here are the strengths, and here are the things we
need to work on, and here are the interventions and
strategies we can use to help that child.

—Superintendent Mike Miles

District Administrators
District administrators have a vital role in the

implementation of RtI. Superintendents, Assistant

Superintendents, Directors of Curriculum and Instruction

and Special Education, etc. must demonstrate an

understanding of RtI as well as monitor building-level

implementation. District administrators’ most important

role when implementing RtI is to help schools recognize

that many services that schools provide on a daily basis fit

under the umbrella of RtI. District administrators must

provide the leadership support necessary to implement RtI

with fidelity. Building administrators should be able to

rely on district administrators to provide practical models

and examples as well as provide the technology and other

supports vital to RtI implementation. Furthermore,

district level leadership should recognize and vocalize the

relationship between RtI and student achievement.

Key expectations of District Administrators:
• Align current practices that are functions of RtI
• Provide practical models
• Provide technology and other support important to

implementation
• Recognize and vocalize the relationship between RtI

and student achievement
• Support professional development

Building Administrators
Because systems change requires significant leadership,

building administrators must take the lead in ensuring

positive change as well as incorporating staff development

needs into the building action plan. Even though

administrators may designate other school personnel to

participate in the problem-solving team meetings,

administrators are expected to attend the meetings at least

monthly to support the process as well as identify any

needs of the team. Building administrators also are

responsible for selecting problem-solving team members

who will work collaboratively in a problem-solving

manner. Administrators should carefully consider the

school culture in making assignments to the team and in

providing the appropriate professional development to all

staff. Furthermore, principals need to support necessary

schedule changes as well as identify scheduling needs to

support problem-solving teams and intervention delivery.

Key expectations of Building Administrators:
• Attend problem-solving team meetings at-least monthly
• Dialogue with the problem-solving team regularly
• Monitor integrity of interventions
• Monitor integrity of data

RtI—Response to Intervention

Important Roles and Expectations

23

The principal’s active support of the process
must be evidenced by vocal support, by
resources the principal makes available to the
process and, most importantly, by active
participation on the team.

Teachers
A significant purpose of the RtI Model is to provide

instruction and curriculum in the general education

classroom that allows the majority of students to be

proficient and meet content standards. Therefore, teachers

play a central role in the RtI Model when it is

implemented system-wide. Teachers are curriculum

experts who are expected to plan and implement

instruction. Specifically at the Tier I level, teachers are

expected to identify students who are not making

sufficient progress and implement effective strategies and

interventions (differentiated instruction, specific reading

strategies, flexible grouping, etc.) that are intended to

improve the student’s performance. Furthermore, teachers

should utilize progress monitoring tools to identify

whether the identified strategies and interventions are

working. An important component of teachers’

responsibility at Tier I is to collect, utilize and discuss data

with their colleagues to improve student performance.

When a student is not responding to the universal

interventions in Tier I, teachers should talk with the

student’s parents about the concern and potentially refer

the student to the problem-solving team. Teachers are

responsible for completing the documentation necessary

for the problem-solving team and meeting with the case

manager/designated consultant. Also, teachers are

expected to inform parents of the meeting and referred

concern. The teacher is expected to attend the problem-

solving meeting. Additionally, teachers need to support

and participate in the intervention plan. This may include

providing the intervention, monitoring student progress,

communicating with others providing services to the

student, and continuing collaboration with the case

manager/designated consultant.

Key Expectations of Teachers:
• Identify students not making sufficient progress or not

meeting their potential

• Communicate with parents regarding student

progress, identified concern and meeting date

• Complete documentation for problem-solving team

• Collect and discuss data at Tier I with grade-level or

content-level teams

• Collaborate with the designated consultant

• Attend problem-solving team meeting

• Support and participate in the intervention plan

Parents/Families/Guardians
Parents or guardians are an integral part of the RtI Model

and problem-solving process. They should participate and

be valued when developing intervention plans. Although

requiring parents or guardians to attend problem-solving

team meetings may not be appropriate, parents should be

strongly encouraged to attend. Parents or guardians are

encouraged to participate in team meetings and meet with

the case manager/designated consultant and/or teacher as

appropriate, to provide pertinent information about their

child’s learning style, difficulty, or area of advancement

and to ask questions about their child’s progress or lack of

progress. Because it may be a new experience for most

parents or guardians to be significantly involved in

intervention development and progress monitoring,

special care must be taken to inform parents or guardians

about the steps in the process to ensure engagement.

Key expectations of Parents or Guardians:
• Collaborate with teachers regarding identified need

• Share information about child and family as appropriate

• Support student learning at home

• Attend problem-solving team meeting and partner in

intervention planning and progress monitoring

RtI—Response to Intervention 24

Implementing Response to Intervention, even though the
concepts are very basic common sense, is going to be a major
challenge in terms of our practitioners, our special education
teachers, our general education teachers, our psychologists,
many people who work in the schools basically learning a
new way of doing their jobs.

—Assistant Commissioner Ed Steinberg

Problem-Solving Team Composition
The problem-solving team should be composed of professionals from

multiple perspectives, although the composition for any given student will

be flexible given the area(s) of concern.

The team is recommended to include:

• Parents

• Classroom teacher(s) (this depends on student)

• General education teachers (number depends on building composition)

• Special education teachers (number depends on building composition)

• School psychologist

• School administrator

The team may include when needed:

• Building level specialists (depending on the area of expertise):

• Curriculum Support Team members/Reading specialists

• School counselor/School social workers

• Behavior Specialist/Positive Behavior Support team member

• Speech language pathologists

• Title I or reading/Math specialist

• Hearing teacher

• Vision teacher

• English Language Learner teacher

• Gifted & Talented specialist

• Occupational Therapist/Physical Therapist

• Nurse

RtI—Response to Intervention 25

Role Expectations—Problem-Solving Team Members
Each building must assign certain staff to support the RtI Model.

Primarily, schools must assign an RtI Coordinator who will oversee

the problem-solving process and ensure the integrity and consistency

of the RtI Model in their building. Principals should assign

individual(s) who will be integral to their Problem-Solving Team and

who can provide guidance and support to the team members.

We know that kids come to school with lots of challenges. I think
teachers ought to be most excited to say,“I have partners now to deal
with the challenges.” Just think about in a classroom of one teacher and
25 kids, and those kids are very different and very unique, and some
come with some very unique challenges. Well, you’re not alone. You’re
not by yourself. You have a team of folks that are going to come together
to meet each kid’s needs. —Commissioner Dwight Jones

RtI Coordinator
The RtI coordinator is expected to monitor the day-to-day

operations of the process and any district-level trainings

and meetings that support districtwide implementation.

The RtI coordinator is responsible for collecting and

reviewing documentation forms for the problem-solving

team and determining which case manager/designated

consultant will be assigned to the case. The coordinator

notifies teachers about the days, times and locations of

meetings and coordinates any specialists who need to

attend the meeting. Furthermore, the RtI coordinator is

responsible for ensuring that data is collected, including

progress monitoring, RtI plans, and numbers of students

in Tiers II and III, as well as students who are referred for

a special education evaluation.

Key expectations of RtI Coordinator:
• Monitor and organize problem-solving process,

including scheduling meetings

• Attend district coordinator meetings

• Collect documentation forms

• Assign Case Manager/Designated Consultant/Coach
Meeting Facilitator
The meeting facilitator may be the RtI Coordinator or may

be another individual on the problem-solving team who has

the skill set necessary for facilitating efficient meetings. The

meeting facilitator must have a strong working knowledge

of the problem-solving process, as well as effective

facilitation skills which include keeping all individuals who

attend the meeting informed and focused on developing an

intervention plan, encouraging participation from others,

helping redirect the dialogue if the discussion gets off task,

clarifying and summarizing information being

communicated during the meeting. An important

responsibility of the meeting facilitator is to establish and

maintain a supportive and collaborative atmosphere. The

meeting facilitator also attempts to resolve conflicts that may

emerge during the meeting as well as to support team

agreement when appropriate. Although this role may be

challenging, it is a valued and imperative role in ensuring

fidelity of the problem-solving process.

Key expectations of Meeting Facilitator:
• Facilitate and focus meetings

• Maintain a collaborative atmosphere

• Resolve conflicts

RtI—Response to Intervention 26

Recorder
The recorder is responsible for completing the RtI plan at

the problem-solving team meetings which include meeting

notes. The recorder is expected to capture the important

information shared at the meeting as well as ensure that

all areas of the intervention plan are addressed including:

intervention information, progress monitoring

information, the Gap Analysis, and future meeting dates.

The recorder may need to interrupt the meeting to ask for

clarification and remind the team about components on

the RtI plan. Some schools may utilize a computer during

the meetings to immediately display the plan, which

allows for greater understanding and awareness.

Key expectations of Recorder:
• Complete RtI Plan

• Remind team about RtI Plan components

• Record meeting minutes

Time Keeper
The time keeper is essential in making certain that meeting

times are respected. Because many decisions need to be

made during meetings, the team must stay on task and

always be cognizant of time. The time keeper should

monitor the team’s use of time and remind the team when

time is limited in each stage of the meeting.

Key expectations of Time Keeper:
• Monitor meeting time and remind team of time limits

Case Manager/Designated Consultant/Coach
The case manager/designated consultant/coach is a role

specific to the problem-solving team. This individual links

the classroom teacher to the problem-solving team and is a

critical component of the RtI Model. The majority of

problem-solving team members are expected to act as a

case manager/designated consultant/coach for select

cases. Furthermore, all case managers/designated

consultants/coaches should be trained with the

consultation training module. His/her most important

function is to support the teacher throughout the problem-

solving process. The case manager/designated

consultant/coach may be asked to help the teacher

complete the documentation forms necessary for the

problem-solving team, assist the teacher in collecting

student data before the initial problem-solving meeting, as

well as inform the teacher about the problem-solving

process. The case manager/designated consultant/coach

should meet with the teacher prior to the initial meeting to

determine the specific student need that will be addressed

in the initial meeting as well as what factors may be

contributing to the problem. They may also need to

connect with the family to gain the family’s perception as

well as pertinent information about the students need.

The expectation is that case managers/designated

consultants/coach utilize effective consultation skills as

well as take the time necessary to complete the first two

steps of the problem-solving process which are defining

and analyzing the problem. This allows the initial meeting

to be manageable when developing the intervention plan.

Additionally, the case manager/designated

consultant/coach is expected to communicate on a weekly

basis (at a minimum) with the referring teacher,

interventionist, and progress monitor to ensure that the

intervention plan is implemented as designed and is

effective. The case manager/designated consultant/coach

may need to work with the referring teacher to adjust the

intervention plan prior to the next meeting; however, if

significant concerns arise or significant changes need to be

made, the case manager/designated consultant/coach can

request an additional meeting for further discussion.

Key expectations of Case Manager/Designated
Consultant/Coach:

• Inform teacher about the problem-solving process

• Support referring teacher throughout the process

• Help teacher complete documentation forms if necessary

• Collect needed data prior to meeting

• Meet with referring teacher to define the problem prior

to the meeting

• Communicate on a weekly basis with referring teacher,

interventionist and/or progress monitor

• Provide interventions when appropriate

• Progress Monitor when appropriate

RtI—Response to Intervention 27

Interventionist
When a student is referred to the problem-solving team for
a targeted intervention, an intervention plan is established.
The intervention to be put in place and the individual
providing the intervention are central to the plan. The
interventionist may be a variety of individuals in the
system, including the classroom teacher, special education
teacher, Title I teacher, Gifted and Talented specialist,
paraprofessional, school counselor, school psychologist,
school social worker, etc. Although speech therapists,
occupational therapists, physical therapist, hearing and
vision teachers, nurses, etc. should be consulted when
developing interventions in select cases, their role in
providing the intervention as part of their case load should
only be considered in the most significant cases and only
with the specialist’s input. Interventionists should be
adequately trained to provide the intervention selected,
should have the resources including time and materials,
and should be expected to implement the intervention
with fidelity. Also key to an interventionist’s role is to
communicate on a regular basis with the classroom teacher
and the case manager/designated consultant/coach as
well as the RtI Coordinator, as necessary.

Key expectations of Interventionist:
• Provide interventions with fidelity
• Communicate with classroom teacher and case

manager/designated consultant/coach on a weekly basis
about intervention effectiveness

Progress Monitor
Another vital component of the intervention plan is the
individual responsible for progress monitoring. The
progress monitor, first and foremost, must have an
understanding of the progress monitoring tools available
and the purposes for each tool. Training on administering
and scoring Curriculum-based Measurement (CBM) as
well as training on graphing and Gap Analysis is expected
for individuals identified as progress monitors. Progress
monitors can include teachers, paraprofessionals, retired
teachers, support personnel, students, etc. Additionally,
progress monitors must communicate on a weekly basis
with the interventionist, case manager/ designated
consultant and/or teacher to determine whether the
implemented intervention is successful. The progress
monitor must also use a graphing system to visually
demonstrate progress. The graph is expected to be a tool
at the meetings for decision making. There are several
methods available for graphing including Excel,
AIMSWeb.org, and Chart Dog at interventioncentral.org.

Key expectations of Progress Monitor:
• Monitor the intervention’s progress as directed by RtI plan
• Communicate on a weekly basis with interventionist, case

manager/ designated consultant/coach and/or teacher
• Graph progress

School Psychologists
School psychologists are experiencing a significant role

change that focuses more on targeted assessment and

support. Although the role of the school psychologist

varies somewhat in every district, school psychologists are

expected to play an active role in the implementation of the

RtI Model, as well as be an active member on the problem-

solving team. School psychologists have considerable skills

in the area of consultation, problem-solving, assessment,

and systems change that lend themselves directly to the

implementation of RtI. School psychologists are expected

to support buildings in developing problem-solving teams

that are effective and efficient, support development of

evidence-based interventions, support implementation of

progress monitoring tools that are sensitive to small

changes, and train other school personnel on effective

consultation skills. School psychologists may or may not be

the RtI coordinator or facilitator. Decisions about the level

of leadership a school psychologist has in the problem-

solving process will be dependent on school needs,

administrator expectations, and the school psychologist’s

individual skill set.

Key expectations of School Psychologist:
• Support buildings in developing problem-solving teams

• Participate as a designated consultant and/or RtI

Coordinator

• Progress monitor as appropriate

• Provide interventions as appropriate

RtI—Response to Intervention 28

I think in many capacities and many buildings, school
psychologists are serving as core members of those teams.
And in the building that I am at, I am a core member of
the problem-solving team. It’s a good, positive way to
contribute to this process from the perspective and the skill
level that a school psychologist has.

—School Psychologist Lynette Pfeiffer

School Counselors/School Social Workers
School counselors and school social workers will also be

important participants in the RtI Model. Their roles will

also vary by building, and will be influenced by the skills

the individual displays as well as the needs of individual

schools. School counselors and social workers can be a

valuable resource at the Tier I, II, or III levels to support

interventions or to participate on the problem-solving team.

School counselors and social workers have considerable

skills in consultation and working with parents; therefore,

they may be a part of the team as a designated consultant,

may be an outside consultant, or may support the team as

an interventionist or progress monitor. Decisions about the

level of involvement a school counselor or social worker has

in the problem-solving process will be dependent on school

needs, administrator expectations, and the individual’s

individual skill set.

Key expectations of School Counselors/School Social

Workers:

• Support the problem-solving process

• Provide consultation to the problem-solving team as appropriate

• Engage families in the process

• Support and empower families to partner in the process

Specialists
(Speech/Occupational Therapist/Physical Therapist/
Nurse/English Language Learner Teachers/Gifted
and Talented Specialists/Title I Teachers/Vision
Teachers/Deaf and Hard of Hearing Teachers)
Specialists are an important component to the problem-

solving team; however, the level of their participation will

vary based on their caseload, level of expertise, time in

building, etc. Specialists are expected to participate in the

RtI process as outside consultants who help in the

development of interventions and the identification of

progress monitoring tools. On the other hand, specialists

are not expected to provide all of the interventions

developed in their area of expertise or progress monitor all

students receiving interventions. This level of

participation will be dependent on the specialist and the

intensity of the intervention. The level of specialist

support will need to be determined on a case by case basis

and always with the input of the specialist.

Key expectations of Specialists:

• Consult with problem-solving team on development of

interventions and progress monitoring tools for specialized area

• Support interventions at the Tier II & III level as appropriate

The following portion of the guidebook will
provide guidance about the flow of the problem-
solving process and decision-making steps.

RtI—Response to Intervention 29

The RTI process is a fluid process and it allows
stakeholders, skilled specialists, teachers, parents and
administrators to come together and really look at the
individual growth that’s taking place for students that are
a part of the process.

—Director of Federal Programs Jim Welte

RtI—Response to Intervention 30

At the beginning of the year, teachers are responsible for
identifying instructional levels of all students. This
determination should be an objective understanding from
available data sources including CSAP results, district
benchmark data, DIBELS, and other CBMs. Data should be
collected from a variety of sources. At the elementary level,
schools are expected to universally screen all students. With
screening data, instructional decisions can lead to flooding or
flexible instructional groups. At the secondary level, staffs
should utilize CSAP results, district benchmark data, quarterly
and unit assessments, etc. to determine which students may be
at-risk for failure or may be underachieving. Secondary schools
may then decide to use a quick diagnostic instrument or CBM to
screen the students with concerns to determine their class
schedule which may include a double block in a specific content
area. The above elementary and secondary example would be
considered standard protocols.

Another important aspect of Tier I is the curriculum.
Each district and/or building establishes core curriculum in each
content area that is aligned with state standards. Principals are
expected to support sound classroom management and
instructional strategies through spot observations and
instructional leadership. Administrators and teachers need to
strive to meet the goal of improving student achievement.

After teachers screen and place students into instructional groups,
teachers may have concerns about individual student progress.
When a concern is identified, teachers have a responsibility to
identify the specific areas of need and provide instructional
strategies and interventions to enhance the student’s opportunity
for success, whether the student is at-risk or underachieving. An
expectation of teachers at this point is documenting the concern,
the intervention, and the monitored progress. For example, if a 3rd
grade teacher has administered DIBELS at the beginning of the
year and a student was identified as being Intensive on Oral
Reading Fluency, the teacher may have several concerns. Initially,
the teacher attempts to determine which component of reading is
the root of the problem: phonemic awareness, phonics, fluency,
comprehension or vocabulary. If the problem is determined to be
fluency, the teacher may implement a strategy in which the student
partners with another student every day for 5 minutes to practice

RtI—Response to Intervention

RtI after Implementation

The following guidelines will assist in implementing the RtI model with fidelity and will enhance
consistency across all schools in the district. Although instructional strategies and interventions may look
different from tier to tier in schools, the key components of the problem-solving process need to be
present and practiced in each building. Furthermore, if a student is identified as having a Specific
Learning Disability by one school, it is vital that the same student would be identified by another school.

31

Tier I
reading passages as the other student times him/her. The student
then documents words read per minute on a graph and the teacher
and student conference at the end of every week. This is
considered an intervention to increase fluency which the teacher
could document. If the student continues to struggle, the teacher
may do further assessment to determine whether the fluency
problem is caused by poor word attack skills and design another
intervention. The teacher could also utilize the support of the
grade-level team, the monthly data discussions, and other teachers
that may have expertise in the problem area. Using a problem-
solving process, the team defines the problem and may select
another universal intervention or strategy for implementation.
Although plans do not need to be formalized, documentation is
necessary. Furthermore, teachers are expected to document
communications with the student’s parents to begin home/school
collaboration.

Most importantly progress needs to be monitored to determine if
the intervention is successful. If the student makes insufficient
progress, the teacher may refer the student to the problem-solving
team by utilizing the schools documentation forms. An important
aspect of referring a student to the problem-solving team is
conducting a Gap Analysis. Initially teachers may need support
from the team to calculate the Gap Analysis; however, before
proceeding with Tier II, a Gap Analysis is necessary.

• Teachers can begin classroom interventions with any student

when concerns arise.

• Teachers are responsible for the implementation of

interventions and progress monitoring at this level. Training

may be necessary to support development of research-based

instructional strategies and interventions.

• Teachers should also be supported by grade-level and school-

based teams that discuss and analyze data as well as brainstorm

interventions and strategies that are supported by research and

best practice.

• Teachers and families should communicate about student progress

and the interventions implemented in the classroom.

As soon as a teacher completes the
documentation for the problem-solving team,
Tier II may begin and parents continue as
partners in developing an intervention plan
that focuses on the identified need.

The problem-solving process at Tier II begins
by collecting data that teachers document
during Tier I.

Some students that are discussed by the problem-solving team

will have participated in a standard protocol that was described

in the prior Tier I section. Although, standard protocols in many

situations, especially at the secondary level, may be considered a

Tier II intervention, not all students identified as needing a Tier II

instructional intervention will need to be monitored by the

problem-solving team initially. However, when a student does

not respond adequately to the standard protocol, the problem-

solving team may be consulted to plan an individualized

intervention.

After the classroom teacher completes the documentation forms

and provides the necessary information from Tier I to the RtI

Coordinator, the coordinator evaluates the information and

assigns a case manager/designated consultant/coach based on the

area of concern identified. The coordinator then schedules an

initial meeting within an appropriate and identified time frame to

develop an intervention plan. The coordinator provides the case

manager/designated consultant/coach with a file including a

consultation form and the documentation forms.

At this point, the case manager/designated consultant/coach

schedules a meeting with the referring teacher and consults with

the teacher in determining which specific academic or behavior

concern will be the focus of the problem-solving team. The case

manager/designated consultant/coach also will analyze, to the

extent possible, the factors contributing to the problem and will

gather any other data that is necessary to ensure that the initial

problem-solving meeting is efficient and productive. This may

include observations of the student, more progress monitoring

data, an interview with the student, etc. The case

manager/designated consultant/coach will also inform the

teacher of the meeting process and provide information to the

teacher to encourage parent involvement. It is the teacher’s

responsibility to include the parent when gathering information

and invite the parent to the initial problem-solving meeting. The

importance of having the teacher communicate with the parent is

to signify that this continues to be a classroom plan and not a

special education referral.

At the initial problem-solving meeting, the facilitator guides the

team, teacher and parents through the problem-solving process.

The facilitator or case manager/designated consultant/coach

informs the team about the specific academic or behavior

concern and what factors are impacting the problem. This part

of the meeting should take no longer than 5 minutes. Spending

too much time on problem identification and analysis has the

danger of limiting the dialogue around the data and intervention

plan that will have the most impact on student achievement. At

this point the team begins brainstorming research-based

interventions and strategies that are evidenced to support the

area of concern. The following factors must be considered in

every RtI plan: strategy or intervention, interventionist, progress

monitoring tool and monitor and follow-up meeting. When

discussing a strategy or intervention several essential points

must be considered, including the learning environment, what

intervention has already been implemented by the teacher and

the result of the intervention. In some instances, interventions

may be continued but the intensity, size of group or time may

need to be adjusted. In other cases, a different intervention that

is more focused on a specific skill area is necessary. Furthermore,

the team must determine what resources (materials and

individuals trained) are available to provide the intervention to

the student.

RtI—Response to Intervention 32

Tier II

Once the intervention is determined, progress monitoring must

be discussed. At the Tier II level, more targeted and time

efficient progress monitoring tools need to be considered.

Because progress monitoring needs to take place every other

week at a minimum (every week for many cases), tools that are

sensitive to small changes are necessary. For Tier II, CBM

(including DIBELS) are researched to be the most efficient and

informative tools available to monitor progress. The tools should

be selected based on the skill of concern. Furthermore, progress

monitoring needs to be at the instructional level of the student.

For example, a 9th grade student with a fluency concern, reading

at the 5th grade level, needs to be progress monitored with 5th

grade oral reading fluency probes. Another part of the progress

monitoring plan is having an individual who is responsible for

progress monitoring. This will vary depending on team and

building. Many individuals may be utilized to progress monitor

including teachers, paraprofessionals, case managers/designated

consultants/coaches, parents, other students (especially

secondary), etc. The individual responsible for progress

monitoring should determine a consistent plan (a specific day

every week) for progress monitoring. The progress monitor is

also responsible for documenting the student’s growth by

graphing, monitoring the Gap Analysis and identifying error

patterns. The error patterns are vital in determining the

instructional needs and developing intervention plans.

Finally, the team needs to determine the next meeting date based

on the predicted time for intervention success. The time between

the initial and follow-up meeting should not exceed 6 weeks.

However, during the time between the initial and follow-up

meeting the case manager/designated consultant/coach is

responsible for communicating with the teacher, interventionist

and progress monitor to determine effectiveness of the

intervention. At no time should the intervention stop without a

replacement intervention. Because the team meets on a weekly

or bi-monthly basis, case managers/designated

consultants/coaches may want to provide brief updates

periodically to the team. Furthermore, if the student

demonstrates insufficient progress, the case manager/designated

consultant/coach may collaborate with the student’s teacher

and/or interventionist to make modifications to the intervention.

Also, they may need to schedule a follow-up meeting sooner to

select a different intervention. It is the responsibility of the

teacher to communicate any concerns with the intervention plan

with the case manager/designated consultant/coach between

initial and follow-up meetings.

If the student’s progress is sufficient, the student may return to

Tier I level with universal supports. If the targeted level of

interventions is not sufficient, the problem-solving team may

elect to move to Tier III.

• Teachers complete documentation for problem-solving team.

• Designated consultants/case managers/coaches consult with

classroom teachers to help define and analyze the concern.

• Problem-solving teams meet to develop an intervention plan.

• Problem-solving meetings are efficient and focused on the specific,

measurable outcome.

• Interventionists implement the intervention.

• Progress monitoring happens more frequently (at least every other

week) to determine whether the intervention is working.

• Consultation continues after the problem-solving meeting between

the teacher and the designated consultant/case manager/coach.

• Teachers and families communicate about student progress and the

interventions implemented in the classroom.

RtI—Response to Intervention 33

With an evaluation of your system you can identify how
you replace current practices with better practices.

—CDE RtI Consultant Montina Romero

If a student moves to Tier III, the problem-solving process looks

identical to Tier II although the intervention and progress

monitoring increase in frequency and/or intensity. It should be

noted that the consultation that encompasses the entire problem-

solving process is most important. Teacher and case

manager/designated consultant/coach should be communicating

on a weekly basis, parents should be engaged and informed

throughout the process, and progress monitoring should be the

guiding force in making intensity-level changes. A Gap Analysis

should be the ultimate determining factor in deciding whether

sufficient progress is being made. Also, during Tier III diagnostic

assessments may become more important. For example, if

determining whether there is a processing concern in reading, the

Comprehensive Test of Phonological Processing may be

administered to determine if the concern is in the area of

memory, fluency, etc. Diagnostic information from observations

may also be necessary. For example, if a student continues to

have disruptive behavior, such as getting out of his/her seat

during whole group instruction, a Functional Behavior

Assessment may need to be conducted to determine any

antecedents or consequences that are impacting the behavior.

RtI—Response to Intervention 34

Tier III

When teams are discussing prescriptive interventions at Tier III,

they need to consider a reasonable target for the student within a

specified period of time to implement the intense services. If the

student is successful with the intervention and demonstrates

sufficient progress the team may consider whether the student is

able to move to Tier I or Tier II. If the student does not make

sufficient progress and the needs are documented to be ongoing

Tier III level supports, the student may need to be considered by

the team for a referral for special education evaluation. At this

point an evaluation team would be organized to address the

development of a full and individual evaluation plan.

• This is the most intensive phase of the RtI Model.

• As with Tier II, it is imperative that we can prove through data-

based decisions whether the interventions were implemented

with fidelity.

Gifted and Talented
A tiered model of programming is a historical framework
for the field of gifted and talented education. Levels of
intensity in programming allow for the diversity of
individual needs of students who are gifted and talented.
Training on differentiation of curriculum, instruction and
assessment is essential for meeting the needs of students
who are gifted and talented. Response to Intervention
provides support systems for students with exceptional
ability or potential. Students who are gifted require
special provisions because of their strengths and above-
grade instructional level or potential. In gifted education,
strength-based interventions or strength-based
programming, are used to describe tiered instruction.

RtI supports setting targets or trend lines for students.
Long-term planning and monitoring of student progress
will allow students to learn and grow toward accelerated
expectations. The pace of acceleration is based upon
individual experiences and needs; and, may include
different forms of acceleration over time as described in
CDE’s Programming Guidelines. RtI also embeds gifted
education into the daily focus of quality instruction.
Academic, affective and behavioral outcomes become
critical targets for students, not solely enrichment targets
as was a previous standard. The problem-solving process
which uses data, strengths and interests of students to
implement appropriate, rigorous and relevant curriculum
and instruction are strengths of RtI. Progress monitoring
continually contributes new data so that learning is
dynamic and adjustments are made for pace, depth and
complexity of the evidence-based practices utilized.

Students with Individualized Education Plans
Because RtI encompasses all students, students with IEPs
are serviced within the three-tiers. There is not another
tier or place for students if they are identified as special
education. However, because RtI is utilized for the
identification of a Specific Learning Disability,
understanding how the model fits with eligibility of
special education is important.

The Colorado Rules for the Administration of the

Exceptional Children’s Education Act include revised

criteria for the identification of students with SLD.

Eligibility for Specific Learning Disability (SLD):
Students who have not responded to Tier II and Tier III
interventions in the areas of reading, written language, or
math, may be eligible for special education as a student
with a Specific Learning Disability. In the past, eligibility
required that students exhibit a discrepancy between their
Full Scale IQ score and their standard scores on a test such
as the Woodcock-Johnson-III. When using an RtI model,
the administration of an IQ test or individual achievement
test is no longer necessary or encouraged. Rather, data
gathered during Tier II and Tier III will indicate the
student’s areas of deficit and insufficient progress when
utilizing research-based interventions. Before proceeding
with special education eligibility, parents need to sign
permission for a comprehensive evaluation. With
permission, an eligibility group (which may include
members from the problem-solving team) will determine
what data, if any, is needed to complete the evaluation. In
most cases, reporting on the CBMs, performance on CSAP,
as well as any diagnostic testing completed during the
problem-solving process will comprise most of the data
needed for determination. However, observations of the
child in his/her learning environment will also need to be
included. Any additional standardized assessments that
are administered should have utility for designing
intensive interventions for the student or to rule out other
factors such as possible Significant Limited Intellectual
Capacity or Significant Identified Emotional Disability.

RtI—Response to Intervention 35

Special Considerations in RtI

I think sometimes teachers struggle with kids that are
advanced. RTI allows you to support kids that are on the
lower end, to make sure that kids are progressing right that
are in the middle, but also to focus on kids that are on the
upper end. I think the parents in this state should expect
that from us. It’s nice that now through the RtI process
we’re in a position to deliver that. That’s really good for
education in Colorado. —Commissioner Dwight Jones

Students with Severe and Low Incidence
Disabilities:
Students with previously identified severe medical, physical,

or cognitive disabilities (including those with Autism, Down

syndrome, Visual or Hearing Disabilities, Deafness and/or

Blindness) may be referred directly for special education

evaluation upon the school becoming aware of their level of

need, whether the knowledge is the result of a private

evaluation, student find screening or transfer.

Eligibility for Speech Language Impairment (SLI):
Students with significant articulation difficulties that

cannot be corrected through a short-term intervention with

the speech therapist or via consultation from the speech

therapist with the parent or classroom teacher, can move

to special education evaluation without additional delay.

To make this decision, it is necessary for the speech

language therapist to have observed the student and to

have concurred with this decision.

Students without articulation concerns, but who exhibit some

language deficits, should be referred to Tier II interventions

before consideration of special education eligibility.

Eligibility for Significantly Limited Intellectual
Capacity (SLIC):
To properly determine whether a student has significant
cognitive concerns that are impacting his/her ability to be
successful within Tiers I or II, it will still be necessary to
complete a standard battery assessment (i.e., IQ, Adaptive,
Achievement) and meet the eligibility criteria as identified
by CDE guidelines.

Eligibility for Significant Identifiable Emotional
Disability (SIED):
Students that have significant behavior concerns should
initially be referred to the problem-solving team.
However, if the student makes insufficient progress and is
referred for a special education evaluation, the IEP team
should continue to follow the CDE recommended SIED
checklist and guidelines. The assessment process will
involve a meeting with the eligibility group to review the
eligibility checklist utilizing data that had been collected
during Tiers II and III. It is essential that standardized
behavior checklists (e.g., BASC-II or CBCL) from the
perspective of the school and community continue to be
utilized in making the final decision regarding eligibility.
However, it should be noted that such instruments may be
used during Tier II or Tier III, to determine areas of deficits
and appropriate intervention focus. In such cases, the data
from these prior tests may be reviewed rather than re-
administered if they have been completed in the recent past.

Eligibility for ADHD via a Physical Disability (PD):
Students that have a private diagnosis of ADHD are not
automatically eligible for special education, unless they have
been made eligible by another district. Such students
should be referred to the problem-solving team if they are
unsuccessful with the supports offered at Tier I. Eligibility
for special education will continue to require a proper
assessment of behavior checklists (school and community),
review of academic records, and consultation with the
family physician to determine whether the ADHD is the
cause of the student’s deficits. Similar to SIED assessment, if
the necessary assessments have been administered during
Tier II or Tier III, new instruments may not be necessary.

RtI—Response to Intervention 36

Title I
Title I schools may operate one of two different types of

programs—Title I Schoolwide or Title I Targeted

Assistance. Both programs can support the

implementation of RtI, but in different ways. Because a

schoolwide program embraces a whole school approach,

the Title I plan should be woven into activities at all three

of the tiers. Whereas a targeted assistance program is

focused on the most at-risk students, its activities should

be focused solely on tiers II and III. More detailed

descriptions of how an RtI approach should look in each

of these programs are described in the next sections.

RtI in Title I Schoolwide Programs
In a Title I schoolwide program, resources, services, and

personnel are leveraged to support a cohesive program

that upgrades the educational opportunities for all

students in the school. Therefore, if the school adopts an

RtI approach, Title I should be an integral part of the

process. Progress monitoring, data dialogues, targeted and

intensive interventions that support RtI are allowable as

long as they are addressed in the Title I schoolwide plan

and are justified through the school’s needs assessment.

RtI in Title I Targeted Assistance Programs
In a targeted assistance program, additional services are

only provided to those students identified as having the

greatest need for assistance. The Title I teacher provides

supplemental instruction to these identified students.

While an RtI approach can align with the intent of a

targeted assistance program, there are limitations:

• Eligible Title I students must be provided

supplemental instruction from the Title I teacher. The

ability to have another, highly qualified teacher (other

than the Title I teacher) provide the supplemental

instruction to Title I eligible students is restricted.

• Parents of eligible Title I students must be notified of

the availability of Title I services and have the right to

decline these services.

Staff in a targeted assistance program are encouraged to

collaborate whenever possible in the RtI process. However,

compliance with certain regulations is required for the

purposes of meeting targeted assistance requirements:

- Title I teachers must target identified Title I students

whose parents have given permission to participate in

the program.

- Title I students must receive primary instruction from

the classroom teacher as well as

additional/supplemental instruction from Title I

teachers.

- Title I services cannot replace classroom instruction,

but must instead add more instructional time.

- Title I teachers can only teach whole classrooms or non-

Title I students on an incidental or demonstration basis.

RtI—Response to Intervention 37

We partner with the Title schools and monitor the efforts that
are in place through the RtI process. We have conversations
around data and outcomes and around interventions that
will be more effective in order to address the needs of
students that are performing at all levels.

—Director of Federal Programs Jim Welte

Schoolwide Positive Behavior Supports
Positive Behavior Support (PBS) is a schoolwide approach

to establish and maintain effective school environments

that support academic achievement and promote positive

behavioral outcomes while preventing problem behavior

that interferes with learning. A continuum of proactive,

evidence-based behavioral supports are implemented by a

building team at the universal level for all students

through defining and teaching positive expectations in all

school settings by the staff. Modeling and reinforcing

appropriate social behavior increases the occurrence of

positive behaviors and provides multiple opportunities for

students to demonstrate success. PBS utilizes a problem-

solving model that is consistent with the principals of RtI.

Comparable to RtI, PBS establishes a system of

interventions that are accessible to students based on

individual needs. RtI and PBS are based on utilizing

differentiated instruction and each framework employs

components to be in place at Tier I, Tier II, and Tier III.

PBS supports students at the universal, targeted and

intensive levels using evidence-based interventions and

analysis of behavioral data. Students have increased access

to instruction which promotes academic achievement and

a safe and positive learning environment. RtI and PBS

establish the expectation of high-quality academic and

behavior instruction and interventions at the schoolwide

and classroom levels before a problem-solving team can

determine whether a student needs additional services.

Furthermore, parents are actively engaged in teaching and

acknowledging identified positive academic and

social/emotional behaviors at home for students who

require more intensive supports. RtI and PBS allow

schools to concentrate on academic and behavior needs

with varying levels of intensity and support by providing

interventions at different tiers. Problem-solving teams

support classroom teachers when a student is not making

adequate progress.

RtI—Response to Intervention 38

I think what has really changed is that the focus is on early
intervention; that we are not looking to give the child a
label or we’re not looking to remove a child before we start
working with the child. We’re actually saying that early
intervention can make a difference. Maybe that child never
has to have a label. —Commissioner Dwight Jones

English Language Learners
A three-tiered, early intervention model is essential to

support the needs of English Language Learners (ELLs).

ELLs need to be provided universal supports that

enhance language acquisition in conjunction with

content instruction. Many students who are identified as

ELLs are provided with ELL services; however, for

students who do not demonstrate progress, an

individual problem-solving process should be utilized.

RtI directly supports students who have English

language acquisition needs by providing a structured

problem-solving process that employs the skills and

expertise of professionals throughout the system.

There are several considerations when gathering data for

ELL students. Identifying the level of understanding

that the ELL student has in relation to Basic

Interpersonal Communication Skills (BICS) and

Cognitive Academic Language Proficiency (CALP) is

important across universal, targeted and intensive

interventions. Also, data collected through the problem-

solving process must be compared to other ELL students

with a similar background, age and amount of exposure

to English acquisition. Furthermore, language

acquisition must be considered a part of progress

monitoring. In many instances, a cultural liaison will be

important to support parents and families throughout

the problem-solving process.

Preschool
Because of the many variables that affect preschool in

Colorado, the implementation of RtI for this age group has

special considerations. Because preschool attendance is

not mandated and services are delivered by several

providers including public schools, federally funded Head

Start, community-based, for-profit, not-for-profit,

religiously oriented organizations, leaders must design an

approach that represents the interests of the preschool

population served with special attention to collaboratively

working with all service providers. Allocating resources

effectively for services to preschool learners is

instrumental in the design of a deliverable RtI plan.

A collaborative model for working with service providers

outside the school system is the main consideration in

creating a climate conducive to a successful preschool RtI

program. Staff training and consistency are paramount in

addressing a viable problem-solving process for preschool

learners and initial staff certification/qualification influences

the fidelity of execution in a problem-solving process.

In preschool, high-quality research-based curriculum has

been less available historically for preschoolers. Delivery

of instruction varies widely, depending on the educational

level and professional development opportunities focused

on methodology for the staff. Furthermore, reliable,

readily available, academic, preschool instruments of

assessment for data gathering are relatively few. However,

the unparalleled value of early recognition and

intervention will help guide the role of, and necessary

measures for, screening and progress monitoring.

Because of the unique nature of all preschool learners,

parents/guardians are the most knowledgeable adults in

their lives; therefore, parent input is critical for student

accomplishment.

RtI—Response to Intervention 39

Response to Intervention has that promise and that
potential of providing reading intervention services to
students at that first sign of reading difficulty. And
many school districts across Colorado that have been
implementing RtI for several years are beginning to see
very promising and very exciting data about
achievement gains, particularly in reading and behavior.

—Assistant Commissioner Ed Steinberg

Behavior Intervention Plan
A behavior plan based on a Functional Behavior Assessment

(FBA). It is developed and implemented by a collaborative team,

which includes the student and parent. The plan includes

positive behavior supports (PBS), identified skills for school

success, and specific strategies for behavioral instruction.

Data-Driven Decision-Making
The process of planning for student success (both academic and

behavioral) through the use of ongoing progress monitoring and

analysis of its data.

Duration
For the purposes of documenting response to intervention,

duration refers to the length (number of minutes) of a session

multiplied by the number of sessions per school year. “Sufficient

duration” is dependent on a number of factors including the

program or strategy being used, the age of the student, and the

severity of the deficit involved. Some programs offer guidelines

or recommendations for duration. Reading Recovery, for

example, limits the number of 20–30 minute sessions in which a

child can participate to 100, believing that a child who does not

make adequate gains after this amount of time would likely

benefit from an alternative intervention.

Evidence-based Instruction/Interventions
See research-based instruction/intervention/practice.

Fidelity
Fidelity refers to the accuracy, loyalty and attentiveness with

which an intended research design for instruction and/or

intervention is implemented. To ensure standardization,

intervention specialists must generally follow a prescribed

protocol in order to attend to a program’s or strategy’s fidelity.

Flexible Grouping
Prescriptive, focused, research-based interventions provided to

students by any trained or skilled staff member, regardless of the

child’s special or general education categorization or the

educator’s special or general education job description.

Focused Assessment
Formal and informal assessment targeted to specifically plan

program service delivery and/or appropriate interventions for

student success.

Frequency
How often a behavior or an intervention occurs. Commonly

used in Functional Behavior Analysis (FBA) and Response to

Intervention (RtI) research in the context of the three most

important factors in considering behaviors of concern: Frequency,

Intensity, and Duration. Frequency of an intervention, as an

element of its effectiveness, can be a focus of the fidelity of

delivery.

Functional Behavior Assessment (FBA)
This term comes from what is called a “Functional Assessment”

or “Functional Analysis” in the field of applied behavioral

analysis. This is the process of determining the cause (or

“function”) of behavior before developing an intervention or

Behavior Intervention Plan (BIP). The intervention/BIP is based

on the hypothesized cause (function) of behavior. Adapted from

Stephen Starin, Ph.D., http://www.aspennj.org/function.html.

Gap Analysis
Gap Analysis is a tool for measuring the difference between the

student’s current level of performance and benchmark

expectations.

Intensity
The adjustment of duration, length and teacher-to-student ratio

for a child’s academic or behavioral needs.

Intervention
The systematic and explicit instruction provided to accelerate

growth in an area of identified need. Interventions are provided

by both special and general educators, and are based on training,

not titles. They are designed to improve performance relative to

a specific, measurable goal. Interventions are based on valid

information about current performance, realistic implementation,

and include ongoing student progress monitoring.

RtI—Response to Intervention

Glossary of Terms

40

http://www.aspennj.org/function.html

Multi-tiered Model
Providing differing levels of intensity [i.e. universal (Tier I),

targeted (Tier II), intensive (Tier III)] based upon student

responsiveness to intervention, with ongoing progress

monitoring and focused assessment.

Prescriptive Intervention
A specified response, that focuses on academic or behavioral

areas of concern, to meet the specific needs of a student.

Problem-Solving Process
The problem-solving process is an interdisciplinary, collaborative

team process which is based on a multi-tiered model and

includes data-driven decision making, parent/school

partnerships, progress monitoring, focused assessment, flexible

service delivery and prescriptive, research-based interventions.

Problem-Solving Team
A collaborative team (which includes parents, general and special

educators) that meets to evaluate student data and to plan and

monitor prescribed interventions.

Progress Monitoring
Progress Monitoring is the ongoing process that involves

collecting and analyzing data to determine student progress

toward specific skills or general outcomes. Progress monitoring

generates the useful data for making instructional decisions

based on the review and analysis of student data. Monitoring

student progress, through collection and analysis of data, is an

effective way to determine if the instruction being delivered is

meeting the needs of the student.

Research-based Instruction/Intervention/Practice
A research-based instructional practice or intervention is one

found to be reliable, trustworthy, and valid based on evidence to

suggest that when the program is used with a particular group of

children, the children can be expected to make adequate gains in

achievement. Ongoing documentation and analysis of student

outcomes helps to define effective practice. In the absence of

evidence, the instruction/ intervention must be considered “best

practice” based on available research and professional literature.

Schoolwide Positive Behavior Supports (PBS)
A schoolwide, multi-tiered framework designed to develop

positive learning behavior in all students. The focus of PBS is on

prevention rather than the development of consequences for

inappropriate behavior.

Screening
Refers to a quick checklist, survey or probe about a student’s

development or skills to see if further evaluation is needed.

Specific, Measurable Outcome
The statement of a single, specific desired result from an

intervention. To be measurable, the outcome should be

expressed in observable and quantifiable terms (i.e. Johnny will

demonstrate mastery of grade-level basic math calculation skills

as measured by a score of 85% or better on the end-of the unit

test on numerical operations).

Tier One (Universal) Intervention
Tier I Interventions are those provided to all students in the

classroom, regardless of individual needs (e.g. Bully proofing,

Guided Reading, Every Day Math, 6-Traits Writing). These may

be research-based, but are not necessarily prescriptive.

Tier Two (Targeted) Intervention
Tier II Interventions are to be implemented when assessment

indicates that a student is not making adequate gains from

universal instruction alone. They are generally smaller group

interventions designed to meet the specific needs of a student

and his/her peers with similar needs (e.g. Social skills training,

Multi-sensory reading, or Knowing Mathematics).

Tier Three (Intensive) Intervention
Tier III Interventions are those which offer a student highly

individualized, systematic and explicit instruction in an area of

assessed need. Although the programs or strategies may be

similar to those offered at Tier II, the intervention is reclassified

as “intensive” if it is individualized to meet the needs of a

particular student and the duration and/or intensity of the

intervention is increased to accelerate student response.

RtI—Response to Intervention 41

Batsche, G. (2006). Colorado State Special Education Director meetings.

CDE Materials from RtI Implementation Team (2006–2007).

CDE Materials from Specific Learning Disability Committee (2006–2007).

Cherry Creek Schools RtI Handbook (2006).

Deno, S. (2003). “Developments in Curriculum-based Measurement.”

Journal of Special Education, 37(3), 184–192.

Fletcher, J. M., Lyon. G. R., Fuchs, L.S. & Barnes, M. A. (2007).

Learning Disabilities: From Identification to Intervention. New York: Guilford Press.

Fountain–Ft. Carson School District RtI Practitioner’s Guide (2007).

Hosp, M.K., Hosp, J.L., & Howell, K. W. (2007).

The ABCs of CBM: A Practical Guide to Curriculum-Based Measurement. New York: Guilford Press.

McCook, John. E. (2006).

The RTI Guide: Developing and Implementing a Model in Your Schools. Horsham: LRP Publications.

National Council on Staff Development (2001). “National Staff Development Council Standards for Staff Development.”

www.nsdc.org/library/comprehensive.cfm

Pikes Peak Literacy Strategies Project: www.pplsp.org

Sandomierski, T., Kincaid, D., & Alozzine, B. (2007). “Response to Intervention and Positive Behavior Support:

Brothers from Different Mothers or Sisters with Different Misters?” http://www.pbis.org/news

Torgesen, J. (2006)

A Comprehensive K–3 Reading Assessment Plan: Guidance for School Leaders.

Center on Instruction Reading Strand: Florida Center for Reading Research, Florida State University.

Wellman, B. & Lipton, L. (2004).

Data-Driven Dialogue: A Facilitator’s Guide to Collaborative Inquiry. Sherman: Mira Via, LLC.

Wright, J. W. (2007). RTI Toolkit: A Practical Guide for Schools. Port Chester: Dude Publishing.

RtI—Response to Intervention

References

42

http://www.nsdc.org/library/comprehensive.cfm
http://www.pbis.org/news
http://www.pplsp.org

Aims Web website: www.aimsweb.com

Alpine Achievement: www.alpineachievement.com

Discipline Help: You Can Handle Them All: http://www.disciplinehelp.com/

Do What’s Right: http://dww.ed.gov

Intervention Central website: www.interventioncentral.org

Florida Center for Reading Research: www.fcrr.org

Oregon Reading First: http://oregonreadingfirst.uoregon.edu/

Pikes Peak Literacy Strategies Project: www.pplsp.org

What Works Clearinghouse website: www.w-w-c.org

Recognition and Response: http://www.recognitionandresponse.org/

Please access the Colorado Department of Education website (www.cde.state.co.us)

to download sample forms that can be utilized throughout RtI.

RtI—Response to Intervention

Resources

43

http://www.cde.state.co.us
http://www.disciplinehelp.com/
http://dww.ed.gov
http://oregonreadingfirst.uoregon.edu/
http://www.recognitionandresponse.org/
http://www.aimsweb.com
http://www.alpineachievement.com
http://www.interventioncentral.org
http://www.fcrr.org
http://www.pplsp.org
http://www.w-w-c.org

© Copyright 2008 Colorado Department of Education.

Developed by:
The Colorado Department of Education

201 East Colfax Avenue
Denver, CO 80203

